[image: image1.png]¢

The International

Travel Writers
Alliance

Issue number 13: June 2007

Providing key information in a no-frills format for professionals who travel to write, edit, broadcast or create images.

Editor
Ashley Gibbins

travelwritersalliance@williamjack.co.uk
In this issue

· Opportunities

· The Msambweni Beach House, Kenya
· Daily Italian by Tobie Puttock
· Industry news

· Leads

· Reasons to write about …

· The buffalo roundup, South Dakota

· Queenstown, New Zealand

· The Orkney Islands

· Urban beaches

· Virgin Galactic

· The new Copenhagen

· The Whistler Mountaineer

· The tomb of King Herod

· The U.S. Virgin Islands

· Small town Kansas

· Wreck diving

· A place to stay

· The Hesperia, Lanzarote

· Hotels in San Francisco

· Sandy Lane, Barbados

· Contacts

· Opportunities

Here are opportunities for Alliance members that have come through in the last couple of weeks.

For a list of all opportunities visit www.internationaltravelwritersalliance.com and click on opportunities.

The Msambweni Beach House, Kenya

Following the success of Villa Val Des Roses (www.val-des-roses.com), a four star boutique hotel in Cap d’Antibes, South of France, the Vanderhoeven family has opened Msambweni Beach House, an exclusive luxury private property in Msambweni, Kenya, 50 miles South of Mombasa and 20 miles from the border of Tanzania.

Msambweni Beach House (Msambweni meaning land of the sable antelope) is in a quiet, unique setting on a stretch of completely unspoilt sandy beach surrounded by 28 acres of natural land.

The property has 700 feet of private beach along a four mile stretch of coastline with palm trees offering peace and tranquillity where guests can really be at one with nature while enjoying a luxury, yet discreet, stay with attentive service in beautiful surroundings.

The Vanderhoeven family is keen to support the local community and has launched a clean water project in co-operation with the Humanitarian International Design Organisation.

Guests will receive progress reports on their support and will be able to follow this when they return for another stay at Msambweni Beach House.

Visit: www.msambweni-house.com.

Alliance members wishing to request press stay requests contact Julie Turner at julie_turner17@yahoo.co.uk.

Daily Italian by Tobie Puttock

Tobie Puttock, head chef at Jamie Oliver’s fifteen in Melbourne has written his first book, Daily Italian, which is a compilation of his favourite Italian recipes. His love affair with Italy flourished as he cheffed his way across Europe, working 18-hour days in Italian kitchens where he learned the principle of great Italian cuisine: that cooking is, if nothing else, an act of love.

From crumbed swordfish with rosemary or chilli and sausage and fennel risotto to fried mozzarella with saffron or chocolate and olive oil tart, his recipes are rooted in classical Italian cooking, but adapted to be extra generous and easy to prepare.

Visit: www.octopus-publishing.co.uk. For review copies contact: Fiona Smith at fiona.smith@octopus-publishing.co.uk.

· Industry news

Chinese pre-Olympic Conference

The United Nations World Tourism Organization (UNWTO) and the Chinese National Tourism Administration (CNTA) have hosted the 2007 China (Qingdao) International Forum on Tourism & Olympics,

More than 300 delegates from around the world listened to practical analysis of earlier Olympics, shared experiences and looked for key trends and opportunities to improve the links between tourism and sport generally and the Beijing 2008 games specifically.

Representatives from the UK also explained how the 2012 games were already planned as a major tourism event. Visit: www.unwto.org. Email: comm@unwto.org.

OzBus

OzBus is a new overland service that will launch between London and Sydney in September 2007. The service, aimed primarily at the backpacker market, will travel through 20 different countries in 12 weeks and will take in Prague, Transylvania, Istanbul, Indian tiger reserves, Taj Mahal, Everest Base Camp, Bangkok, Bali, and Ayers Rock to name but a few. Visit: www.oz-bus.com. Contact Mark Creasey at info@oz-bus.com.

Korea

The Korea Tourism Organization has launched Korea Sparkling as its new tourism brand. The new brand is designed to reflect a destination People, Place and Culture. Visit: www.english.tour2korea.com. Contact: Ramy Salameh at london@mail.knto.or.kr.
· Leads

Gran Canaria

Club Mancha is a newly opened, totally self-contained men-only gay resort in Gran Canaria. www.clubmancha.com. Contact: bookings@clubmancha.com.

Germany

HafenCity, Hamburg the largest urban construction project in Europe, features a mix of waterfront apartments, offices, workshops, restaurants and entertainment facilities. The "Port of Dreams - Ballinstadt Emigrant World" visitor centre, opens on 4 July 2007 and commemorates the five million emigrants who came to Hamburg around the turn of the 20th century to sail from there to America. Visit: www.germany-tourism.co.uk. Contact: Barbara Geier at Barbara.Geier@d-z-t.com.

Hungary

During the summer months Budapest boasts a clutch of outdoor bars and clubs, many of which occupy the run-down courtyards and empty plots in residential areas. These can be difficult to find and often change location from year to year, but are worth hunting out. Visit: www.budapestinfo.hu and www.budapest.gotohungary.co.uk. Contact: Alex Dixey at alex@mccluskey.co.uk.

Iceland

Midsummer will arrive in Iceland on June 21st 2007, under a sun that never sets. Its proximity to the Arctic Circle makes for 24 hours of daylight on the longest day, with the sun never dipping beneath the horizon. There is no dusk from 23 May to 23July. Visit: www.visiticeland.com. Contact: Helen Smithson at​ Helen@saltmarshpr.co.uk

Japan

Formula 1 racing returns to Toyota's Fuji Speedway for the first time in almost 30 years between 28-30 September 2007. Located at the foot of the majestic Mt. Fuji, the circuit makes a stunning backdrop to the world-class show. Established four decades ago Fuji Speedway re-opened in 2005, following a major refurbishment, and won the bid to become the new host of the Formula One Grand Prix in Japan. Visit: www.jtbuk.com. Contact: Kylie Clark at kylie@jnto.co.uk.

Japan

The Ritz-Carlton, Tokyo Japan's newest luxury hotel, is a 248-room hotel in the city’s tallest skyscraper. Situated in the new Tokyo Midtown Development in Roppongi, the hotel begins on the 45th floor and includes Japan’s most expensive Presidential Suite. Visit: www.ritzcarlton.com. Contact: Kylie Clark at kylie@jnto.co.uk.

New Zealand

The Matterhorn restaurant/bar in Wellington, New Zealand has been named as one of the top five bars in the world by Australian-based Bartender magazine's inaugural Top 20 Bars in the World.

Visit: www.matterhorn.co.nz. Contact: Rebecca Holloway at r.holloway@travelpr.co.uk.

Nicaragua

Nicaragua, a democratic republic in Central America, has launched The Coffee Route” to develop and strengthen the economy of the Northern region of the country. The natural beauty of the Coffee Route will offer visitors tours of coffee plantations and the chance to experience the ethnic, ecological, adventure and cultural make up of the region. Visit: www.visitcentroamerica.com. Contact Rodolfo Milesi at rmilesi@chime.plc.uk.

Slovenia

Prekmurje is the easternmost region of Slovenia. It borders Hungary to the northeast, Austria to the northwest, Croatia to the south and the Slovenian region of Styria to the southwest. The area is situated in the plains of Panonska nižina, Podravje and Pomurje and is surrounded by wine-growing hills of Goričko and Slovenske gorice. Contact: Barbara Stopinšek, univ.dipl.kom at barbara.stopinsek@terme3000.si.

UK: London

As part of the build up to its 100-year anniversary celebration, the Waldorf Hilton is reintroducing what was one of London’s most famed events in the 1920s. Tango Tea is being brought back to Palm Court, the hotel’s centrepiece room where people have socialised, danced and indulged their senses since the hotel’s opening in 1908. Visit www.hiltonworldwide.com. Contact Jules Kerby at jules.kerby@hilton.com.

UK: Scotland

The Art of Food festival, the first dedicated food event at the Edinburgh Festival, will be held on the 18th and 19th August at the Roxburghe Hotel and the George Hotel, close to key festival venues. The event will be a celebration of Scottish food and drink by some of the country's top chefs. Contact Rowana Grant at rowana@crimsonedge.co.uk.
USA: California

The new Grizzly Bear habitat opens at San Francisco Zoo on 14 June. Hearst Grizzly Gulch looks to create the rugged regions of North America to enable visitors to view the zoo’s female grizzly bears, Kachina and Kiona, in a new expansive habitat with a meadow, 20,000-gallon pool, herb garden, mountain stream waterfall and heated rocks. Visit www.sfzoo.org. Contact: Paul Garcia at paulg@sfzoo.org.

USA: California

The fourth annual San Francisco Fashion Week, (22 to 26 August 2007) includes four nights of fashion shows showcasing collections from the top emerging and established fashion designers from the Bay Area, official parties and educational workshops. Events will be held at The Galleria at The San Francisco Design Center. Visit www.fashionweek-sf.com. Contact Donna Berry at donna@inkspotpr.com.

USA: New Mexico

New Mexico’s eight-course Golf on the Santa Fe Trail Golf is one of best golf trails in the United States according top Golf magazine. Contact: Michael Haederle at michael@ballantinespr.com.

USA: New Mexico

The 35th Santa Fe Chamber Music Festival opens on Sunday evening 15 July for six weeks of musical performances with 45 concerts, 80 world-class artists, and over 100 different compositions from the Middle Ages to world premieres. Visit: www.santafemusic.org. Contact: Julie Adams at jadams@sfcmf.org.

USA: Washington DC

The International Spy Museum in Washington, DC has launched Operation Spy, where participants in assume the role of U.S. intelligence officers on an intrigue-filled international mission. The hour-long experience combines live-action, video, themed environments, special effects, and hands-on activities to create a series of reality-based challenges where guests “think, feel, and act” like real intelligence officers in the field. Visit: www.spymuseum.org. Contact: Amanda Abrell at aabrell@spymuseum.org.

· Reasons to write about

The buffalo roundup, South Dakota

The 14th annual buffalo roundup, a rounding up of the 1,500 American bison that roam the Custer State Park, South Dakota, takes place on Monday 1 October 2007.

The Roundup is an important part of the park's resource management program. To control the size of the park's bison population, a portion of the herd is sold at the annual Buffalo Auction, the third Saturday in November.
The revenue received from this auction remains in the park and comprises a portion of the park's annual operating budget.

At their peak, an estimated 60 million American bison (or buffalo) roamed the plains of North America although wholesale slaughter reduced the number to just 600.

Today, more than 100,000 bison exist in North America and the Custer State Park gives visitors the chance to enjoy these majestic beasts in their natural surroundings.

The October roundup moves the entire herd into a system of corrals along the Wildlife Loop Road.

While here all calves are branded and the female calves are tested for brucellosis.

While most will then be released back into the park, a determined number will be sold to other buffalo parks or for meat.

The event is a major tourist attraction and an important part of the park's overall buffalo resource management programme.

Bison Facts

The American Bison (Bison bison) is the largest terrestrial mammal in North America and one of the largest wild cattle in the world.

· Bulls can stand up to 6 feet tall at the shoulders and weight more than 2,000 pounds. Cows average approximately 1,200 pounds.

· A member of the cattle family, bison have cloven hooves and chew cud.

· Early French explorers called the animals "les boeufs" or "oxen." The name underwent several modifications until it became the present "buffalo." Buffalo is now a common nickname for the American Plains bison.

· Tatanka is the name the Lakota use for bison. Historically, the Lakota people relied on the tatanka for food, clothing and shelter. They used hides to make footwear, clothing and tipis. Sinew was used as thread for sewing, and bones were made into tools.

· Bison are plant eaters and feed primarily on grasses. They prefer to move, commonly travelling six miles a day.

· Bison bulls reach their prime at about 6 years old. The normal life expectancy for a bison is 20 years, with some living up to 40 years.

· The bison's most distinguishing characteristic is its hump, a bony ridge caused by elongated backbone vertebrae. Both bulls and cows have horns.

· Although they may seem slow and lethargic, bison can move very fast. They can run at speeds in excess of 45 mph and can turn very quickly.

· Bulls, which are usually solitary or found in small groups, join the rest of the herd during mating season.

Visit: www.sdgfp.info/Parks/Regions/Custer/round.htm. Contact: Maureen Droz at maureen.droz@state.sd.us.

Queenstown, New Zealand

Queenstown is situated on the shores of beautiful Lake Wakatipu, in the Southern Alps of New Zealand’s South Island.

Queenstown offers:

· four major ski-areas and snow covered mountains for snowmobiling, heli-skiing, a dedicated freestyle park, and Nordic skiing

· four golf courses including the Bob Charles designed course at Millbrook Resort.

· easy access to many of the world’s Great Walks in Fiordland National Park (the largest in New Zealand) and Mt Aspiring National Park.

· the southern most wine growing region in the world (predominantly pinot noir)

· a compact town centre with 7-day late night shopping, a vibrant nightlife and over 100 restaurants and bars.

· some of the world’s best fly-fishing with perfect feeding conditions for trout.

· the Adventure Capital of the world with more than 150 adventure activities including Fly by Wire, jet boating, 4WD, guided walks, horse trekking, bungy jumping, rafting, cannoning, river-surfing, mountain climbing, skiing, snowboarding, mountain biking, heli-trekking

· an abundance of early European heritage including restored buildings and deserted towns from the gold rush of 1862; homesteads of the earliest European settlers; the TSS Earnslaw (built in 1912 – the same year as the Titanic), and the Kingston Flyer, one of New Zealand’s oldest steam trains.

 Visit : www.queenstown-nz.co.nz. Contact : Naomi Mentiplay at naomim@queenstownNZ.co.nz.

The Orkney Islands

The Orkney Islands is an archipelago in northern Scotland, 10 miles north of the coast of Caithness.

Orkney comprises over 70 islands, of which 20 are inhabited.

With over 18 hours of sunlight in May, June and July the Orkney islands, just off the tip of Scotland, hardly get dark. Even when the sun sets it barely dips below the western horizon, making the midsummer sky twinkle and glimmer.

Midsummer is a spiritual time of the year and particularly so in Orkney.

The six metres high Standing Stones of Stenness, dating from around 31000 BC, are visible for miles around and are traditionally associated with ceremonies and festivals. These, and the nearby standing stones of the Ring of Brodgar, are particularly magical in the evening twilight and no, dancing naked Billy Connolly-style is not obligatory!

Orkney is home to some of the most interesting archaeological remains in Europe and has its own UNESCO World heritage Site.

The islands fascinating history is brought to life by an experienced local guide through Scottish experts McKinlay Kidd.

Their ‘Orkney Experience’ includes a day with a native Orcadian guide who takes great pleasure in introducing visitors to the history, folklore and wildlife of these enchanting islands.

Visit www.seescotlanddifferently.co.uk. Contact Jennette Baxter at pr@baxter1.clara.net.

Urban beaches

Every year Paris and Berlin Reykjavik and New York create city beaches,

Paris

This July and August Paris will turn a two-mile stretch of the River Seine a beach complete with white sand, palm trees, sun beds and parasols. The River Seine is not suitable for swimming but you can still enjoy relaxing on the sand in this busy metropolis.

Berlin

Every summer beach bars spring up along the River Spree in Berlin complete with palm trees, sun loungers and sand and some have pools.

Reykjavik

The man-made Nautholsvik Beach is Reykjavik’s very own heated beach where natural geothermal waters flow out into the sea. The sea temperature is around 20 degrees and the beach is open until 15 September.

New York

It is possible to surf in New York, since the city opened its first official surfing beach, Rockaway Beach, two years ago. This is the first time people have been allowed to surf at the city’s beaches or stretches of water since it was outlawed in 1850. Rockaway Beach is the largest urban beach in the States.

Contact: Karin Jones at Karin.jones@flightcentre.co.uk.

Virgin Galactic

Virgin Galactic is a company established by Sir Richard Branson’s Virgin Group to undertake the challenge of developing space tourism for the consumer.

At US$200,000 per ticket, Virgin Galactic’s flights compares to the US$20 million price tag associated with other commercial space tourism providers.

The first test flights are due to take place at during 2008 and the first commercial flights are likely in 2009.

Virgin Galactic will own and operate privately built spaceships, modelled on the history-making SpaceShipOne craft. These spaceships will allow affordable sub-orbital space tourism for the first time.

Visit: www.virgingalactic.com. Contact: Sharon Garrett at galactic@sharaftravel.com.

The New Copenhagen

If you think you know Copenhagen, think again. The city has several distinct neighbourhoods such as Vesterbro, Norrebro and Christianshavn with their own unique characteristics making them perfect for tourists wanting to get off the beaten track.

Vesterbro

Vesterbro, one of the most vibrant areas of the city, has undergone a complete transformation in recent years to become a favourite haunt of young Copenhageners, especially at weekends.

Fashion shops, restaurants and cafes, with Halmtorvet, the main centre, are replacing the area’s original establishments now a trendy square filled with fine cafes and fancy restaurants.

Istedgade is a street full of smart designer shops, coffee bars and speciality shops. Art collectors should explore the side streets where they will find progressive galleries for up and coming artists. And Night owls should head to The Vega complex, housed in a 1950's trade union building and one of the most popular nightlife venues in Copenhagen with a strong reputation for luring the best DJs in the world.

Vesterbro is also the location of the world's first designer hotel - the Radisson SAS Royal Hotel, which opened in 1960.

The Carlsberg Breweries, one of the largest brewery companies in the world, has been brewing beer since 1847.

Vesterbro

The transformation and modernisation of Norrebro began in the early 1990s around the square Sankt Hans Torv that now boasts cafes and restaurants and a prominent water sculpture. Two of the most renowned cafes are Sebastopol and Pussy Galore's Flying Circus, which is known for its classic black Arne Jacobsen chairs, minimalist interior and funky fusion kitchen.

Late evening head for Rust, a popular Norrebro club, which leads the way in introducing new musical trends. It is divided into a laid-back cocktail bar, a main bar and main dance floor and there are regular live music and club nights.

The area around Ravnsborggade is the place to hunt out antiques and second hand jewellery as well as clothing by up and coming designers.

Norrebro has hung on to some of its past such as the Assistens Kirkegard cemetery. Dating from 1760, this is the final resting place of many famous Danes including Hans Christian Andersen and Soren Kierkegaard.

Christianshavn

Cross Knippelsbro Bridge into Christianshavn and one-steps back into Copen-hagen's medieval past.

Established in 1619 by King Christian IV as a centre for merchants and sailors, the area has escaped the fires that affected other parts of Copenhagen so its history is very much in evidence. Many of the original trading houses built along the canals still survive today and the side streets are great for soaking up the atmosphere.

This is also close to the Self-governing neighbourhood of Christiania. This freethinking commune has been aiming to build their own society over the last 36 years and provide an alternative style of restaurants, art exhibitions and music events during the summer months.

Canal tours are a popular way of seeing the old city of Christianshavn, many of its most attractive sights and the gently rocking houseboats. Why not hire your own boat or kayak for and design your own tour of the canals?

Visit: www.visitcopenhagen.com. For information on available press trips contact Astrid Ruffhead at amb@visitdenmark.com.

The Whistler Mountaineer

The Whistler Mountaineer, Rocky Mountaineer's tourist train that launched last year, has started up for the season.

The three-hour rail journey travel alongside scenic shoreline, waterfalls and mountains and provides the chance to visit the four-season resort town of Whistler.

The trip can also be linked with pre or post-cruise excursions for Alaskan cruise ship passengers.

For the 2007 cruise season, Rocky Mountaineer Vacations has created two packages specifically for Alaskan cruise ship visitors.

Visit: www.whistlermountaineer.com. Contact: Emily Armstrong at earmstrong@tourismvancouver.com.

The tomb of King Herod, Israel

The tomb of King Herod has been discovered during an excavation that began in 2006.

King of Judea from 37 to 4 BC, King Herod was responsible for many building projects, including the reconstruction of The Temple in Jerusalem and Masada.

However, Herodium is the most majestic of his accomplishments, as it is the one palace he chose to name after himself and as the site of his burial.

Set on the edge of the desert, the splendour of the palace must have been breath taking. Vast sweeping stairs (6.5 meters wide) led the funeral procession up the hillside.

The sarcophagus, made from reddish Jerusalemite stone was decorated with rosettes. At 2.5 metres long, it is extremely rare to find such sarcophagi in the country.
One of the only similar ones can be found in Selah a-Din street in East Jerusalem.

Visit: www.thinkisrael.com. Contact: Michelle Cohen at pr@igto.co.uk.
The U.S. Virgin Islands

Yacht Haven Grande, St. Thomas

The $150 million Yacht Haven Grande, which opened in March 2007, is specifically designed for mega-yachts and is a mixed-use luxury destination overlooking the largest natural harbour in the Caribbean. Visit www.yachthavengrande.com.

Frederiksted Revitalization, St. Croix
The Ann E. Abramson Marine Facility—the main cruise ship port for St. Croix—and the Frederiksted pier area have undergone a comprehensive transformation. Visitors and residents will now enjoy a lush park, fountains and cobbled pedestrian paths stretching one-quarter mile along the town’s waterfront.

Along the waterfront, an elevated stage provides the perfect setting for Frederiksted’s monthly Sunset Jazz Festivals, where residents and visitors enjoy music from locally and internationally acclaimed jazz artists against the backdrop of a spectacular Caribbean sunset.

Crown Bay Center, St. Thomas
Having recently opened on St. Thomas, the $28 million Crown Bay Center is an upscale, waterfront retail shopping and commercial centre, located on the southwest side of the island at the Crown Bay cruise ship pier.

The Ritz-Carlton, St. Thomas
Considered among the finest resorts in the Caribbean, The Ritz-Carlton, St. Thomas, recently reopened following three months of extensive renovations and enhancements to its 30-acre beachfront property.

The $40 million project includes the addition of 55 guest rooms, 16 executive suites, four presidential suites and two beautifully designed villas. Visit : www.ritzcarlton.com.

The Westin St. John Resort & Villas, St. John

The Westin St. John Resort & Villas began converting 186 existing hotel rooms in seven buildings located within the resort’s hillside section into 94 two- and three-bedroom villas for sale overlooking Great Cruz Bay. Construction of the first 54 villas began in July 2006 with an expected occupancy in late 2007. Visit www.westinresortstjohn.com.

Carambola Beach Resort, St. Croix

Located on St. Croix’s north shore, the oceanfront Carambola Beach Resort announced that it will join the Renaissance Hotels & Resorts family in the summer of 2007 and will undergo a $20 million transformation. Visit www.carambolabeach.com.

New Airline Service

Northwest Airlines now offers a non-stop weekly Saturday flight between the Detroit Metropolitan Airport and Cyril E. King Airport (STT) in St. Thomas. Visit www.nwa.com.

Delta Airlines recently introduced a new non-stop weekly flight on Saturdays from New York’s John F. Kennedy International Airport (JFK) to Cyril E. King Airport (STT) in St. Thomas. Visit www.delta.com.

Visit: www.usvitourism.vi. Contact: Jane Wilson at jane@destination-marketing.co.uk.

Small town Kansas

Midwest Living magazine has named six small towns in Kansas in the 100 best small-town getaways – from among the 8,500 towns in the Midwest with populations under 20,000.

The rankings were based on attractions, vibe, scenery, walkability, shopping, dining, lodging, arts scene, outdoor activities, proximity to major cities, multiday potential and wild card (for special events such as festivals).

Lindsborg: known as "Little Sweden," is home of Bethany College and is located south of Salina. Visit: www.lindsborg.org.

Atchison: one of the Midwest’s most historic and charming towns built upon hills and bluffs beside the Missouri River. Midwest Living mentioned its being hometown of Amelia Earhart and Nell Hill's. Visit: www.atchisonkansas.net.

Abilene: the home of the Eisenhower museum, home and library. (www.abilenekansas.org)

Cottonwood Falls: a town in Chase County west of Emporia was also named one of the best small towns for remote luxury and for Flint Hills exploring and high-end lodging and dining. Visit: www.chasecountyks.org.

Fort Scott: located 88 miles south of Kansas City is a historic frontier fort. Visit : www.fortscott.com.

Council Grove: southeast of Junction City is near to Tallgrass Prairie National Preserve. Visit: www.councilgrove.com.

Contact: Derek Mackenzie-Hook at dmh@TravelKsOk.co.uk.
Wreck Diving

The recent recovery of 17 tons of gold and silver from the newly discovered wreck of the Merchant Navy which sank in 1641 off the coast of Cornwall, has boosted interested in wreck diving.

Whilst the ship is currently off limits to scuba enthusiasts, Regaldive offers the following world-class wreck dive options:

Thistlegorm, Sharm El Sheikh

The legendary Thistlegorm in the Red Sea is a 415 foot World War II British supply ship which lies at 30m with an amazing cargo of motorbikes, trucks, guns and shells. The wreck is now home to a stunning variety of marine life including huge groupers, snapper, banner fish and barracuda.

Bianca C, Grenada

The combination of beautiful reefs and exceptional wrecks makes Grenada a unique dive destination. Bianca C - known as the Titanic of the Caribbean - is a 200m cruise liner that sank in 1961 and is the largest wreck in the Caribbean. Divers will enjoy a wide variety of marine life including swirling barracuda and coral reefs.

Visit: www.regaldive.co.uk. Contact: Julia Farish at j.farish@travelpr.co.uk.

Maritime Greenwich

The Maritime Greenwich festival takes place in September with a programme of light classical music, jazz and street entertainment, a boat race and literary talks.

There’s also a chance to see inside some of the beautiful iconic buildings and hidden architectural treasures as part of the London-wide ‘Open House’ weekend on 15 – 16 September.

Highlights of the programme include the annual 22-mile Great River Race from Richmond to Greenwich, (Saturday 8 September); a ten-day Riverfront Jazz Festival (20 - 30 September) and a Literary Festival (17 September until 5 October).

This year also marks the tenth anniversary since the centre of Greenwich was awarded World Heritage Site status for its architectural, scientific, maritime and royal associations.

Visit www.greenwichwhs.org.uk. Contact : Pat Edgar at PRMatters@dsl.pipex.com.
· A place to stay

The Hesperia, Lanzarote

With the UK introducing a smoking ban on 1 July 2007, the Hesperia Lanzarote is offering the 'smoking detox treatment' for guests who have given up smoking.

Lanzarote, a Spanish island, is the easternmost of the Canary Islands, in the Atlantic Ocean, approximately 125 kilometres off the coast of Africa.

Rich essential oils will help detoxify and stimulate the lungs, whilst reflexotherapeutic techniques help guests to accomplish a state of relief and wellness.

The Hesperia Lanzarote is a five star luxury seafront resort in a spectacular location on Lanzarote, the most easterly of the seven major Canary Islands.

Hesperia Hotels has a total of 51 hotels of which 45 are located in Spain and others in Andorra, Brussels (Belgium), London and Margarita Island (Venezuela).

Visit www.hesperia-lanzarote.com. Contact: Laura Shelbourne at laura@laurashelbourne.com.

Hotels in San Francisco

The Westin San Francisco Market Street

The Argent officially became The Westin San Francisco Market Street in April following a $30 million renovation. The hotel’s new signature restaurant, Ducca, a Northern Italian style restaurant, will open in June. Visit www.westin.com/marketstreet. Contact: Amie Rubenstei at amie@glodownead.com.

Best Western Tomo and Miyako Hotels’
Two Joie de Vivre Hospitality Hotel Properties in Japantown are renamed.

The former Miyako Inn, in Japantown, is to be renamed Best Western Hotel Tomo. In Japanese tomo means “friend,” and the name was chosen from a pool of 600 entries submitted during a month-long contest. A renovation of the property will be completed in June. The Hotel Tomo, 1800 Sutter St., will feature bright colours and modern styling found in Japanese anime (animation), manga (comics) and street fashion.

The 218-room Miyako Hotel, located in the Japan Center at 1625 Post St, is also under renovation and will become the Kabuki Hotel from October 2007.

Visit: www.jdvhospitality.com. Contact: Dawn Shalhoup at dshalhoup@jdvhospitality.com.

The Sir Francis Drake Hotel

A $20 million renovation of the Sir Francis Drake Hotel, which first opened in Union Square in 1928, will be completed in July.

Guests will still be greeted by the Sir Francis Drake’s celebrated doormen in their customary Beefeater uniforms, but once inside they will be entering a magnificent new lobby and be able to enjoy a sleek new bar.

Later this year, a luxurious new 2,000 sf spa and fitness center will open as well on the third floor.

Visit www.sirfrancisdrake.com. Contact: Nancy Uber at nancy@nupr.com.

Sandy Lane, Barbados

Rare Hawksbill Turtles have chosen the clear blue Caribbean waters in front of the Sandy Lane Hotel, Barbados as their top spot to swim.

They can regularly be seen playing and feeding along the inshore reefs, causing much excitement from children and adults alike!

The turtles are very sociable, friendly creatures, making it possible to swim in the water alongside them.

The turtles have also been known to choose the sanctuary of Sandy Lane’s beach to lay their eggs. Most turtles lay their eggs during the peak season between mid-May through mid to late October, however sightings of the hatchlings scuttling back to the sea are possible year-round, mostly at night.

To help guests keen to experience a sighting of the hatchlings, Sandy Lane is working with the Barbados Sea Turtle Project, who operates a 24-hour “Turtle Hotline”.

If staff receive notification that a turtle or hatchlings have been discovered on Sandy Lane beach, they will contact the hotel that will in turn notify guests to make sure they do not miss them.

Swimming with the turtles can also be arranged all year round.

Visit: www.sandylane.com. Contact: Joanna Cadbury at Joanna@grifcopr.com.

· The next issue

The next issue of the International Travel Writers Alliance bulletin will be issued in July 2007.

Archived issues are available at www.internationaltravelwritersalliance.com.

· Contacts

The International Travel Writers Alliance bulletin is produced by:

Ashley Gibbins at travelwritersalliance@williamjack.co.uk or +44 (0) 776 419 8286, and

Charo Moreno at travelwritersalliance@williamjack.co.uk or +44 (0) 781 805 2331.

PAGE
16
[image: image1.png]Copyright © 2007 ITWA
 www.internationaltravelwriteralliance.com

