

SUGAR & RUM

SEASON

Join us in the birthplace of Rum as we celebrate our rich Rum & Sugar heritage!

JANUARY 15TH - APRIL 15TH 2018

- Rum Distillery Tours
- Sugar and Rum Cooking Classes
- Chocolate Making Classes
- Sugar and Rum Walking and Bus tours of Barbados' UNESCO World Heritage Site
- Mixology Road Show
- Historic Lectures
- Slave Route Tours
- Cane Factory Tours
- Sugar and Rum Spa Treatments
- Windmill Tours
- Open House Season
- Great House Dinners and Tours
- Rum Shop Tours
- Beach Parties
- Sugar and Rum BBQ

Sugar and rum is Barbados, and Barbados is sugar and rum. The stories are inextricably linked!

The English colony of Barbados witnessed a colossal transformation of its economic fortunes following the introduction of sugar and rum in the 1640s. Within three decades, the Barbadian frontier economy dominated by small farmsteads, worked by indentured European labour, growing such produce as cotton and tobacco, had been replaced by large plantations worked by enslaved Africans. Cultivation of sugar cane and the windmill technology were quickly introduced by the exiled Jewish community which sought refuge in Barbados from religious persecution in Europe and Brazil, during the mid-17th century. In the ensuing years Barbados had become populated with over 500 windmills, which resulted in the island having the second highest density of these structures per square mile in the world, second only to the Netherlands.

Though small scale sugar farming took place prior to the sugar revolution in the 1640s, this early experimentation produced a new liquor known as Kill Devil, which was later called Rum, from as early as the mid-1630s, thereby making Barbados the birthplace of Rum.

By the end of the century the island was said to be *the richest spot of land* of all the European colonies in the Caribbean region and the *“brightest jewel in the British crown”*. This great wealth was made possible by the forced labour of the enslaved and therefore, we owe it to them to tell this story.

Since the first settlement in 1625, Barbados was an agricultural-based economy, dominated by sugar and rum, until production of these commodities was eclipsed by tourism in the 1990's. This rich heritage is therefore given pride of place through the introduction of the Barbados Sugar and Rum Season. This is an exciting, educational, and experiential season, which is steeped in creativity, history and authenticity. The Barbados Tourism Product Authority presents the 2018 Barbados Sugar and Rum Season!

Date: 6 February, 2018

Location: St. Nicholas
Abbey

Time: 1:00 p.m., 1:45 p.m.
and 2:15 p.m.

Cost: BDS\$70.00

Contact: The Barbados
Tourism Product Authority
at (246) 535-3700

Canepiece to Cask: Stories from St. Nicholas Abbey

Visit one of three remaining Jacobean Mansions in the Western Hemisphere, (two of which are located in Barbados) to experience the daily operations of a plantation, as actors and dancers present a mesmerising re-enactment at “Canepiece to Cask, Stories from St. Nicholas Abbey”. As they take you from the fields to the factory to grind sugar cane, and to witness and learn

about the distillation of rum, these actors and dancers will portray the personal stories and testimonies of those who lived on the plantation, while paying tribute to sugar and rum. There will be installations consisting of dance, monologues and conversations complementing St. Nicholas Abbey’s house tour and activities. This is an event not to be missed!

From Barrel to Bottle: A Rum Tour of Bridgetown

Dates: 4 & 24 February
11 & 25 March

Meeting Point: The Garrison Savannah (by the Clock Tower)

Time: 3:30 p.m.

Cost: BDS \$45.00

Contact: Morris Greenidge
Tel: (246) 424-6830
Mobile: (246) 230-7779

The story of one of the world's finest spirits flows as you drive pass the spaces once occupied by the barrels and bottles, which were enjoyed by the Royal Navy of England, the British Garrison of the West Indies, and by local Plantocrat and Plebeian alike. Then, walk to the 'fons et origo'

of the product and also revisit the locales of the dozens of City merchants and their individual Rum merchandise. This is a must-do tour for every connoisseur and history buff and is guided by renowned, local historian, Morris Greenidge.

Date: Every Saturday during the season

Meeting Point: Trevor's Way, Near Bridgetown Port, St. Michael

Time: 9:30a.m., 11:00 a.m. and 3:00 p.m.

Cost: BDS \$30.00 Adults | Groups of 4 or more persons BDS \$24.00 each | Children under 10 years free

Contact:
(246) 826-4002

Characters of Town Walking Tours

The history of Bridgetown and of Barbados unfolds as we walk the Amerindian Trails, see the Serpentine Streets, visit the historic spaces and hear of the men and women who toiled to leave a compelling Barbadian legacy, which we now inherit as a UNESCO designated World Heritage Site. The story of the City is told with accuracy, but with sensitivity, which evokes from pathos – the sadness surrounding the story of the enslaved – to the triumphs of the human spirit, which produced some of our National Heroes.

Portvale Sugar Factory Tour

Dates: Every Tuesday through Saturday during the season

Location: Portvale Sugar Factory, Blowers, St. James

Time: 9:00 a.m. – 3:00 p.m. (each tour is a maximum of 1 hour)

Cost: Visitors BDS \$20.00; Barbadians with VALID Barbados ID BDS\$10; Children under 10 BDS\$20.00

Contact: Raphael O'Neal (246) 836-1385
Kerriann Maynard- Browne (246)266-4734
Linda Ashton (246) 425-0010

The awe-inspiring tales of sugar production in Barbados when sugar was king and rum was queen in the 17th and 18th centuries are captured as a permanent reminder at the Frank Huston Museum at the Portvale Sugar Factory. Take a tour and see the antique machinery used to produce millions of tonnes of sugar, which helped to build the wealth of Barbados, and

by extension Britain. Tour the factory, and witness sugar production in the 21st Century, and learn about the story of sugar, which is one of the core reasons for the Barbados Sugar and Rum Season. Enclosed shoes must be worn, and while no photos can be taken inside the factory, photo opportunities are available at the front.

Dates:

25 January at 7:00 p.m.
"Rum Labels" by Morris Greenidge – The Barbados Museum & Historical Society, The Garrison, St. Michael

10 February at 7:00 p.m.
"The History of Barbados Rum" by Richard Seale Four Square, St. Phillip

22 February at 7:00 p.m.
"The Synagogue" by Sir Paul Altman – The Nidhe Israel Synagogue, Synagogue Lane, Bridgetown, St. Michael

01 March at 7:00 p.m. *"The land that sugar bought"* by Kevin Farmer- The Barbados Museum & Historical Society, The Garrison, St. Michael

24 March at 4:00 p.m.
"The History of Morgan Lewis Windmill" by Dr Karl Watson – The Morgan Lewis Windmill, Shorey Village, St. Andrew

Cost: Free

Contact: The Barbados Tourism Product Authority at (246) 535-3700

Sugar and Rum Season Lecture Series

As we explore the history of the story of sugar and rum in Barbados, join prominent historians and experts as they tell the tales often unheard by many. From talks on the rum labels of Barbados, the Jewish contribution to the sugar industry and the oldest consecrated synagogue in the Western Hemisphere, to Barbados as a predominant sugar producing colony, to the story of the enslaved people, and the tale of the largest and only intact sugar windmill of its kind remaining in the Western Hemisphere; this lecture series is designed to be informative, engaging and to showcase the compelling and fascinating history and authentic story of Barbados.

Mixology Roadshow

Dates:

20 January – Palm Grill,
Bank Hall, St. Michael

27 January – Tapas
Restaurant

14 February – Foursquare
Rum Distillery

24 February – Mount Gay
Visitors' Centre

23 March - Blueberry
Beach Club, Brighton, St.
Michael

24 March – The Crane
Hotel

Cost: BDS \$125.00**Contact:** mixologyroadshow@gmail.com

Hit the road with some of Barbados' and the world's best mixologists, as they pair mouth-watering cocktails with mouth-watering canapes at various locations around the island. This is an amazing opportunity to learn how to make

unique cocktails with an innovative Bajan twist and high quality technical precision. These globally acclaimed Barbadian mixologists will take you on an unforgettable journey with flare and passion.

Date: 27 January, 2018

Location: The Hilton
Barbados

Time: 7:00 p.m. -11:00 p.m.

Cost: BDS \$50.00

Contact: Geoffrey Roach
(246) 230-0631 or rum-
rocksbarbados@gmail.com

Rum Expo

This is the ultimate rum experience in Barbados, where one's senses will be stimulated by the marriage of Barbados' fine rums, the most original rum cocktails and the best mix of indigenous entertainment on the island. Spend the evening sampling rums from the best refineries in Barbados and learning about the tasting notes, while gaining an understanding of the richness of the process of producing this liquid gold. For the less rum-adventurous, or if you just want a change of pace, be mesmerized by the skills of some of Barbados' greatest cocktail magicians. A team of Barbados' renowned mix-

ologists will tantalise your taste buds with a collection of original rum cocktails. All of this while enjoying the sweet sounds of local musicians across genres ranging from sweet soca to R&B to jazz and much more. Barbados has given the world several wonderful innovations and rum is one of those that stand out the most. Come and celebrate this amazing spirit, which has taken the world by storm and continues to grow in popularity.

This is Barbados! This is rum!

This is the ultimate rum party!!!

Rum Day The Rum Way

Date: 15 February

Location: Pelican Village

Time: 10:00a.m. until
5:00 p.m.

Cost: FREE

Contact: Coral Taylor, BIDC
427-5350 ext. 8729 OR
ctaylor@bidc.org

Rum Day the Rum Way is a masterful blend of culture and heritage in the beautiful Pelican Village area. There will be re-enactments depicting the history of Barbados rum- 'the rum that invented rum'- from 10:00a.m., while bartenders and mixologists will 'Rum things up a bit', with exciting demonstrations. Bartenders will get the opportunity to serve a variety of local beverage concoctions as part of promoting and selling Barbados Rum, against the backdrop of live musical entertainment.

Date: 14 February, 2018

Location: Mount Gay
Visitor Centre

Time: 7:00 pm

Cost: BDS \$175.00

Contact: Ryan Adamson
(246) 267-9349

Spirit Tasting & Food Pairing

Enjoy a sweet evening of spirit tasting and food pairing at the Mount Gay Visitor Centre featuring the 2017 Caribbean Bartender of the Year, Ryan Adamson. As the home of the oldest rum in the world, it doesn't get more authentic than this!

Sugar and Rum Cooking Classes

Locations: The Dining Club
Newton Industrial Estate,
Christ Church

Dates Lunches:

24 January
15 February
21 March

Time: 10:30 a.m. - 1:00 p.m.

Dates Dinners:

7 February
7 March
4 April

Time: 5:00 p.m. - 8:00 p.m.

Cost: BDS \$90.00 per person
per class

Contact: (246) 629-0075
or (246) 629- 0076

Are you looking for a real hands-on experience? Then, learn to cook indigenous Barbadian meals using sugar and rum with Executive Chef, Peter Edey. Sessions will be interactive, educational and lots of fun while learning the history

of local foods, why Bajans cook the way they do and about the unique way in which they season their food. With sugar and rum infused into the recipe of the day, this is a fantastic experiential event where you will certainly have a memorable experience!

Dates:

3, 10 and 24 February
10 and 24 March

Location: The Dining Club
and Southern Palms Hotel

Time: 10: 00 a.m.

Cost: BDS \$100.00

Contact: (246) 571-6691
or [facebook.com/BarbadosChocolateAcademy/
events](https://www.facebook.com/BarbadosChocolateAcademy/events)

Chocolate & Pastry Making Class

The sweet decadence of chocolates filled with the taste of the island's mouth-watering ingredients and dipped in the spirit of Barbadian warmth and passion, are at your fingertips through the Sugar and Rum

Chocolate and Pastry Making Class. Learn the art of chocolate making from tempering techniques to creating confections and pastries with Magnolia Chocolatier, and then sample your delectable creations.

Barbados Chocolate, Pastry and Wine Festival

Date: 14 April

Location: Lloyd Erskine
Sandiford Centre

Time: 10:00 a.m.

Cost:

Adult: BDS \$20.00

Child: BDS \$10.00 (age 5-11)

Infant: FREE (Under age 4)

At the door:

Adult: BDS \$25.00

Contact: Margaret King

(246) 571-6691

[facebook.com/
BarbadosChocolate Festival](https://www.facebook.com/BarbadosChocolateFestival)

Join us for a sweet and savoury event featuring chocolate, pastry, wine, beverages, and other culinary products, which will have you begging for more! This

will be an exciting and engaging event with chocolate, pastry, and culinary demonstrations, contests, and workshops.

Dates: Every Tuesday
between January – April
starting on 16th January

Location: Sunbury
Plantation, St. Phillip

Time: 7:00 p.m.

Cost: BDS \$250.00

Contact:
(246) 423-6270

Plantation Feast & Great House Tour

An evening of history and elegance awaits you at one of Barbados' most well preserved Plantation Great Houses, the Sunbury Great House. With a pre-dinner cocktail offered upon arrival, guests are taken on a guided tour of the

historic plantation house, which is indeed a museum of treasures from the past. Finally, sit at the 300-year-old dinner table and be served a sumptuous five-course dinner with unlimited beverages, after dinner coffee and liqueurs.

“Piggin Out” (Divi Southwinds)

Date: 24 February

Location: Divi Southwinds Resort, Christ Church

Time: 11:30 a.m.

Cost: FREE

Contact: The Barbados Tourism Product Authority at (246) 535-3700

The beach front at Pureocean Restaurant will become every pork, rum, beer, and culture lovers' dream, as it is transformed into a beach picnic atmosphere with specials

throughout the day. Bring your friends and family, and don your beachwear, as you enjoy a Saturday afternoon with the sounds of local artists on the pop up stage!

Dates: 1 April

Location:
St. Lawrence Gap

Time: 9:00 am

Cost: FREE

Contact: Pureocean
Restaurant and Divi
Southwinds Resort at (246)
418-7300

Sugar and Rum Pop Up Village & Street Party

The popular St. Lawrence Gap will become a hive of activity when the street is transformed into one cultural fair featuring an array of local products, arts, craft, and diverse indigenous experiences and will culminate in one awesome street party in the form of a T-Shirt Congaline, led by the popular band, Spice and Company! To purchase a T-Shirt, please contact the Barbados Tourism Product Authority or Pureocean Restaurant.

Barbados National Trust Open House Season

It is an experience not to be missed! Open House Season, which has been a 'must do' on Barbados' events calendar since the 1960s, continues in 2018 with a showcase of some of Barbados' most historically interesting and architecturally magnificent private homes. In addition to 'lively talks', narrated by some of Barbados' most well-known historians and architectural aficionados, the Open House Season 2018 will also feature live music, cultural performances by local schools, beautiful handmade Barbadian craft sold by artisans and many more enjoyable surprises!

Dates: January-March.

Cost:

Adults: BDS \$35.00
Children under 12-Free
BARP, AARP and CARP
Members-BDS \$ 30.00

Children 12-17, accompanied by an adult, and students of the Barbados Community College, University of the West Indies and Polytechnic (with Id's) BDS \$15.00

Members of the Barbados National Trust, as well as reciprocating Trusts and Societies (including the National Trusts of Scotland, England, Wales and Northern Ireland, Australia and New Zealand) BDS\$ 25.00 gain admission on presentation of a valid membership card.

Contact: www.barbados-nationaltrust.org
Facebook: Barbados National Trust

Date: 31 March

Location: Frere Pilgrim,
Christ Church

Cost: BDS \$150.00 -
BDS \$200.00

Contact:
(246) 436-9405
or (246) 262-1191

Soothing Touch Da Spa Sugar & Rum Spa Day

Treat yourself to a unique and innovative spa treatment with the rum, sugar and the spices from across the Caribbean! Treatments include Soothing Touch Sugar Scrub, Soothing Molasses Body Wrap, Molasses and Rum Massage, a Sugar & Rum Facial, Soothing Rum Run Wrap and a Sugar and Rum Manicure and Pedicure.

Spa Decadent: The Event

Date: 17 March

Location: Baje Spa
By appointment only

Cost: BDS \$160.00
(members) or \$200.00
(non-members)

Kick your Sugar and Rum Season experience to another level with Luxurious Spa Treatments, Sip and Stretch Sessions, Dessert spiked treats, Product Sampling, Door Prizes and lots more at Baje Spa. Take a day and pamper yourself, because we know you deserve it!

Dates:

19 January
17 February
16 March
13 April

Cost: BDS \$80.00

Contact:

(246) 538-0201
Email: musepr@barbmuse.

Ancestral Trails

Step back in time as we trace the memories of our ancestors and their fight for freedom, while visiting the sites of memory and experience the oral traditions of storytelling. This tour pays

homage to the period of history, which has most shaped our island. You will be able to trace the life of an enslaved person by following their residual footprints around the island.

Foursquare Copper Still Rum Tasting Tours

Dates:

January - 1, 8, 11, 15,
20, 24, 29

February - 9, 12, 14,
19, 26

March - 4, 6, 7, 12, 24,
25, 26

April - 9, 15

Times: 9:00a.m. – 1:00p.m.

Location: Four Roads
St. Phillip

Cost:

Private Tour - BDS \$40.00

Semiprivate Tour -
BDS \$36.00

Small Group - BDS \$32.00

Bus Load - BDS \$30.00

K.I.S.S Tour- BDS \$20.00

(Keep It Short and Simple)

Contact (246) 622-2068

Visit the most modern and computerized distillery in the western hemisphere, to learn about rum, while simultaneously introducing your taste buds to experiencing the fine flavour and quality

of their internationally awarded rums. This enhanced guided tour will include a comprehensive commentary on the history of R.L. Seale & Company's rum making process, and the sampling of a wide array of rums

Dates:

Monday to Friday throughout the Barbados Sugar & Rum Season

Weekend viewing is by appointments only

Time: 9:00a.m to 4:00p.m**Location:** Magazine Ln, Bridgetown,**Cost:**

Museum - BDS \$25.00

Synagogue - FREE

Contact: (246) 436-6869

www.nidheisrael.com

Nidhe Israel Synagogue and Museum Tours

The cultivation and exportation of sugar cane made Barbados an extremely wealthy country, and with over 500 windmills, mass production ensured continuous growth. This was all made possible by the Jewish community in Barbados, who immigrated to Barbados as they sought refuge from religious persecution in Europe and Brazil. Visit the oldest synagogue in the Western Hemisphere and the adjacent Nidhe Israel Museum, which documents the fascinating story of the Barbados Jewish

community while paying homage to its role in Barbadian heritage and society. At the museum, you can find a timeline chronicling the Jewish settlement, their role in the sugar industry, see historic artefacts and view interactive displays, which are designed to provide a more realistic and detailed experience.

Since 2011, the Synagogue has been designated as a UNESCO protected property within the World Heritage Site of Historic Bridgetown and its Garrison.

SANDALS FIVE STAR GLOBAL GOURMET®

“the luxury food & rum experience”

Date: Friday March 23rd

Location: Sandals Barbados
St. Lawrence Gap,

Time: 6:00p.m – 10:00p.m

Cost: BDS \$275 per person

Contact: (246)-620-3600

Sandals Resorts create culinary experiences that take one on a global journey of delectable discovery. With numerous distinctive types of cuisine, one can discover sumptuous regional specialties, with each one delivering a new cultural flavour. Culinary delights range from Indian, Italian, French, English, Asian and even classic American. Your taste buds will forever thank you for this delectable treat! Book now as limited slots are available.

1 ALL INCLUSIVE DINING EXPERIENCE

- cocktail reception with 6 varietals of wine and champagne bar
- global dining experience (full course dinner included)
- Premium bar with speciality cocktails, wines and spirits
- Entertainment
- Presentations from the hotel management
- Showcase of Sandals WeddingMoons, Conference facilities, Spa Packages, Day Passes & Evening Passes, Retail Shopping Experiences at Sandals

Exciting giveaways and treats on the night.

Saturday April 14
Sunday April 15

Follow us
@BarbadosSugarandRum
on Facebook & Instagram
for further details on this
event.

Caribbean Cuisine Big B-B-Q

**Look out for the big Sugar and Rum Caribbean Cuisine
BBQ as we climax the season in fine style!**

2018 Calendar of Events

JANUARY

DATE	EVENT DETAILS
16	Sunbury Plantation House Dinner Location: Sunbury Plantation, St. Phillip 7:00 p.m. BDS \$250.00 Portvale Sugar Factory Tour* Blowers, St. James 9:00 a.m. – 3:00 p.m. Visitors BDS \$20; Barbadians BDS \$10; Children BDS \$20.00
20	Characters of Town Walking Tour - Meeting Point: Trevor's Way, Bridgetown 9:30a.m., 11:00 a.m. and 3:00 p.m. BDS \$30.00 Mixology Roadshow - Palm Grill - BDS \$125.00 Portvale Sugar Factory* - See details above
23	Sunbury Plantation House Dinner - See details above
24	Sugar & Rum Cooking Classes w/ Chef Edey – Lunch The Dining Club Newton Industrial Estate, Christ Church 10:30 a.m. until 1:00 p.m. BDS \$90.00
25	Sugar & Rum Season Lecture- “Rum Labels”- Morris Greenidge- FREE The Barbados Museum & Historical Society, The Garrison, St. Michael 7:00 p.m.
26	Bajan Open Bus Rum Tour - Contact: Blue Ocean Tours Cel.(246)231-5680 Tel.(246)430-0900 ext (550) Email- bajanopenbus@barbadostours.bb
27	Characters of Town Walking Tour - See details above Mixology Roadshow w/ David Barker – Tapas Restaurant BDS \$125.00 “I have a weakness for sweetness” Dinner Pureocean Restaurant, St. Lawrence Gap Rum Expo - The Hilton Barbados 7:00 p.m. - 11:00 p.m. BDS \$50.00
30	Sunbury Plantation House Dinner - See details above

* Tours to run every Tuesday through Saturday during the Season

DATE EVENT DETAILS

02

We Rum: A Grog Keeps the Enemies Away- Barbados Museum and Historical Society

03

Chocolate & Pastry Class -The Dining Club and Southern Palms Hotel
10: 00 a.m. | BDS \$100.00

Characters of Town Walking Tour - Meeting Point: Trevor's Way, Bridgetown
9:30a.m., 11:00 a.m. and 3:00 p.m. | BDS \$30.00

04

From Barrel to Bottle: A Tour of Bridgetown - Bus Tour - Meeting Point: The Garrison Savannah (by the Clock Tower | 3:30 p.m. | BDS \$45.00

06

Sunbury Plantation House Dinner
Sunbury Plantation, St. Phillip | 7:00 p.m | BDS \$250.00

Canepiece to Cask; Stories from St. Nicholas Abbey - St. Nicholas Abbey
1:00 p.m., 1:45 p.m. and 2:15 p.m. | BDS \$70.00

07

Sugar & Rum Cooking Classes w/ Chef Edey - Dinner
The Dining Club Newton Industrial Estate, Christ Church
5:00 p.m. - 8:00 p.m | BDS \$90.00

10

Sugar & Rum Season Lecture - "The History of Barbados Rum" - Mr. Richard Seale - Old Still House, Foursquare Rum Distilleries | 7:00 p.m | FREE

Characters of Town Walking Tour - See details above

Chocolate & Pastry Class- See details above

13

Sunbury Plantation House Dinner - See details above

14

Spirit Tasting & Food Pairing -Mount Gay Visitor Centre | 7:00 pm | BDS \$175.00

Mixology Roadshow w/ Cassanova - Foursquare | BDS \$125.00

15

Sugar & Rum Cooking Classes w/ Chef Edey - Lunch
The Dining Club Newton Industrial Estate, Christ Church
10:30 a.m. until 1:00 p.m. | BDS \$90.00

Rum Day the Rum Way - Pelican Village | 10:00a.m. - 5:00 p.m. | FREE

FEBRUARY

DATE **EVENT DETAILS**

17	Characters of Town Walking Tour - See details above
20	Sunbury Plantation House Dinner - See details above
22	Sugar & Rum Season Lecture – Sir Paul Altman - The Nidhe Israel Synagogue, Bridgetown, St. Michael 7:00 pm FREE
23	Bajan Open Bus Rum Tour- Contact: Blue Ocean Tours Cel.(246)231-5680 Tel.(246)430-0900 ext (550) Email- bajanopenbus@barbadostours.bb
24	Chocolate & Pastry Class- See details above Mixology Roadshow w/ Ryan Adamson– Mount Gay Visitors Centre BDS \$125.00 “Piggin Out” All Day Garden/Beach Picnic- Pureocean Restaurant, St. Lawrence Gap Characters of Town Walking Tour - See details above
25	Spirit Tasting & Food Pairing –Mount Gay Visitor Centre 7:00 pm BDS \$175.00
27	Sunbury Plantation House Dinner - See details above

MARCH

01	Sugar & Rum Season Lecture – “The land that sugar bought”- Mr. Kevin Farmer -The Barbados Museum & Historical Society, The Garrison, St. Michael 7:00 p.m FREE
03	Characters of Town Walking Tour - See details above Mixology Roadshow w/ Michael Harrison & Mixologist - BDS \$125.00
06	Sunbury Plantation House Dinner -See details above
07	Sugar & Rum Cooking Classes w/ Chef Edey - Dinner -See details above

DATE

EVENT DETAILS

10

Chocolate & Pastry Class -The Dining Club and Southern Palms Hotel
10:00 a.m. | BDS \$100.00

Characters of Town Walking Tour - Meeting Point: Trevor's Way, Bridgetown
9:30a.m., 11:00 a.m. and 3:00 p.m. | BDS \$30.00

11

From Barrel to Bottle: A Tour of Bridgetown - Bus Tour - Meeting Point: The Garrison Savannah (by the Clock Tower) | 3:30 p.m. | BDS \$45.00

13

Sunbury Plantation House Dinner
Sunbury Plantation, St. Phillip | 7:00 p.m | BDS \$250.00

17

Characters of Town Walking Tour - See details above

Spa Decadent: The Event- Baje spa | By appointment only
BDS \$160.00 (members) or \$200.00 (non-members)

20

Sunbury Plantation House Dinner - See details above

21

Sugar & Rum Cooking Classes w/ Chef Edey - Lunch - The Dining Club
Newton Industrial Estate, Christ Church | 10:30 a.m. until 1:00 p.m. | BDS \$90.00

23

Mixology Roadshow - Blueberry Beach Club - BDS \$125.00

Sugar & Rum Fest -Sandals Barbados St. Lawrence Gap | 6:00p.m - 10:00p.m
BDS \$275 per person

24

Sugar & Rum Season Lecture - Dr. Karl Watson - The Morgan Lewis Windmill,
Shorey Village, St. Andrew | 4:00p.m | FREE

Characters of Town Walking Tour - See details above

Chocolate & Pastry Class - See details above

Mixology Roadshow - Crane - BDS \$125.00

25

From Barrel to Bottle: A Tour of Bridgetown - Bus Tour - See details above

27

Sunbury Plantation House Dinner - See details above

DATE

EVENT DETAILS

30

Bajan Open Bus Rum Tour- Contact: Blue Ocean Tours | Cel.(246)231-5680
Tel.(246)430-0900 ext (550) | Email- bajanopenbus@barbadostours.bb

31

Characters of Town Walking Tour - See details above

Soothing Touch Da Spa Rum Spa Day - Frere Pilgrim, Christ Church
Price: BDS\$150.00 - BDS\$200.00

1-7

"Sugar & Rum Pop Up Village and Street Party"
St. Lawrence Gap | 10:00 a.m. | FREE

04

Sugar & Rum Cooking Classes w/ Chef Edey - Dinner- The Dining Club
Newton Industrial Estate, Christ Church | 5:00 p.m. - 8:00 p.m. | BDS \$90.00

06

We Rum: A Grog Keeps the Enemies Away - Barbados Museum and
Historical Society

07

4th Annual Barbados Chocolate & Pastry Festival - Lloyd Erskine Sandiford
Centre | 10:00 a.m. | Adult: BDS \$20.00 At The Door: \$25.00 | Child: \$10.00

Characters of Town Walking Tour - See details above

Chocolate & Pastry Class- See details above

Sugar & Rum Cooking Classes w/ Chef Edey - Dinner - See details above

10

Stunbury Plantation House Dinner - See details above

14

Characters of Town Walking Tour - See details above

Sugar and Rum Caribbean Cuizine BBQ - Featuring local and
international chefs.

15

Sugar and Rum Caribbean Cuizine BBQ - Featuring local and
international chefs.

From Barrel to Bottle: A Tour of Bridgetown - Bus Tour - See details above

BARBADOS[®]
TOURISM PRODUCT AUTHORITY

**A production of the Barbados Tourism Product Authority in
collaboration with all participating stakeholders.**

**For further information please contact:
The Barbados Tourism Product Authority
Telephone: (246) 535-3700
Facebook: @BarbadosTourismProductAuthority
Follow @BarbadosSugarandRum on Facebook and Instagram**