1

TOURISM IN THE ISLANDS OF THE BAHAMAS

[image: image1.wmf]
Prepared by Ms. Georgina Delancy

Marketing Manager

On Behalf of The Planning, Research & Statistics Department

November 14, 1996

Revised Edition

[image: image2.wmf]
[image: image3.wmf]
TABLE OF CONTENTS
I
SECTION ONE

INTRODUCTION

 2
1)
WHAT IS TOURISM

 4

2)
HISTORY OF TOURISM IN THE BAHAMAS

 5

3)
WHY DO PEOPLE TAKE VACATIONS

10

4)
MISSION OF TOURISM IN THE BAHAMAS

11

5)
INTENT OF THIS MISSION

11

6)
MISSION STATEMENT FOR OUT ISLANDS

11

MARKETING DEPARTMENT

7)
PRESENT ORGANIZATION

13

8)
ROLES OF THE THREE FUNCTIONAL DIVISIONS
14

9)
ORGANIZATION MISSION & FUNCTION OF THE
17

MINISTRY OF TOURISM

10)
BUSINESS STRATEGIES OF THE MINISTRY OF

24

TOURISM

11)
KEY FACTORS THAT ARE CRITICAL TO THE

27

SUCCESS
OF OUR TOURISM

 12)
THINGS TO DO TO EXECUTE AND REALIZE THE
29

TOURISM DREAM

13)
TOURISM AND THE BAHAMIAN ECONOMY

35

i)
Importance of Tourism to The Economy of The

Bahamas

14)
SUPPORT BY GOVERNMENT CENTER/

40

LEGISLATION

15)
HEADS OF TOURISM, AS A MINISTRY

41

16)
SPECIAL DATES AND EVENTS

44

17)
PEOPLE-TO-PEOPLE PROGRAMME

48

18)
ECOTOURISM

51

II
SECTION TWO
1)
THINGS TO DO

57

i)
Attractions

57

ii)
Excursions

62

iii)
Museums

66

iv)
Nightlife

67

a) Nightclubs/Discos

b) Shows

v)
Casinos

68

vi)
Shopping

68

a) Malls and Shops

b) Strawmarket

vii)
Sporting Activities

69

2)
MODES OF TRANSPORTATION

70

3)
MARINAS

72
4)
CELEBRATIONS

73

a) Junkanoo

b) Goombay Summer Festival

c) Student Getaway Programme (Junkanoo)

5)
HOTEL LISTING

74

GRAND BAHAMA ISLAND

84

III
SECTION THREE

THE OUT ISLANDS

90

Abaco

91

Acklins & Crooked Island

 98

Andros

 101

Berry Islands

 105

Bimini

 110

Cat Island

 114

Eleuthera

 117

Current Island

 121

Spanish Wells

 121

Harbour Island

 122

The Exumas

 125

Inagua

 129

Long Island

 132

Mayaguana

 137

Rum Cay

 138

San Salvador

 139

Bahamas Marina Listings

 143
BIBLIOGRAPHY

 162

IV
SECTION FOUR

STATISTICAL INFORMATION

 163
Tourism Student Manual

MAP OF THE BAHAMAS

INSERT HERE

Introduction

Tourism is the number one industry in The Islands Of The Bahamas and provides numerous jobs and opportunities for the Bahamian people. It is a precious resource that should be nurtured and taken very seriously, for without it, the Bahamian economy would indeed suffer very serious hardships. Therefore, it is very important that we as Bahamian people take pride in our beautiful islands and help to maintain the tourism product. The tourism product consist of all the features that make The Islands Of The Bahamas a tourist destination. This product includes:

1.
The sun, sea, and sand: These all form a part of the product. It is important to note that although these are very important features, many other warm weather destinations also have these features. Therefore, it is important for The Islands Of The Bahamas to not only concentrate on these features, but the other “very” important features that make up the tourism product.

2.
The natural beauty of the islands:The Islands Of The Bahamas are blessed with beautiful coral reefs, underwater caverns, quaint little villages with white picket fences, rugged terrains where the coastline meets the ferocity of the Atlantic Ocean and more. Each island in The Bahamas is different.

3.
The people:The people of The Bahamas are very important in securing the future of tourism in The Islands of The Bahamas. They are the vital link between having a successful product, and not having a product that meets the needs of the important target audience which consists of the tourists who come to our shores. As Bahamians, we must guard our heritage by providing the “best” service that we can so that we can greatly affect the return of repeat visitors. We must keep our islands clean and try to eliminate the serious growth in the crime rate that we are experiencing in our society today. We must promote The Islands Of The Bahamas as a safe place to come and vacation. Therefore the destiny of the Islands Of The Bahamas rests in the hands of all of us.

4.
We the Bahamian people must be encouraged to continue improving the tourism product by creating new tourism attractions and maintaining the ones that we already have.

Finally it is important to remember that we need tourists to come to our islands, they do not need us. There are many other warm weather destinations just vying for a piece of the tourism pie. The tourist of today are no longer restricted to only a few destinations that have the infrastructure to support their needs. Now there are many warm weather destinations that can do this. Hence, we must differentiate ourselves from the competition through the used of a “creative” tourism product, i.e., through the use of our people, i.e., attitudes, good service, great attractions, and a clean low crime environment.

Therefore, the challenge lies within all of us. We the Bahamian people can make or break our Tourism Industry. I we as a nation want to enjoy a good standard of living, we must make the choice to take care of the tourism product, and it will take care of us.

WHAT IS TOURISM
Tourism is:

1)
the temporary, short - term movements of

people to destinations outside the places where they normally live and
work. Much of this movement is international and a leisure activity.

2)
Tourism also includes the activities of these people during their stay
at these destinations.

3)
In addition, persons must not be involved in employment in the
destination being visited and must not possess permanent residence.

Tourism has grown in various destinations because of an increase in air routes, cheaper air fares as airlines try to compete with each other, and an increase in discretionary and disposable income as people become more and more affluent.

HISTORY OF TOURISM IN THE BAHAMAS BEFORE 1945

In 1740, Peter Henry Bruce, a military engineer from England was sent to The Bahamas to make some repairs to forts in Nassau. He was so impressed by the Islands Of The Bahamas and the climate that he recommended that they would aid in the speedy recovery of persons suffering from illnesses.

Mr. Samuel Cunard, a Canadian businessman, who owned a transatlantic fleet of ships, was contacted to provide a monthly service between New York and Nassau. Therefore, in 1859 the “Karnak”, a paddle wheel steamer, made the first trip between New York and Nassau.

During the Civil War in The United States between the North and the South, Nassau experienced a boost to the tourism industry due to the blockage runners and affluent southerners who wished to exchange goods. This boost to Tourism caused a need for hotel accommodation. Hence, in 1861, The Royal Victoria Hotel was opened. With the increase in hotel inventory, there was now a great need to attract a tourists to fill the rooms.

British Army Surgeon, Major Bacot, writing in 1869 pointed out that the climate and the healthiness of the Islands made them ideal for tourists.

The greatest problem was getting or encouraging tourists to the islands. Acts passed in 1851, 1859, and 1879 to encourage the travel of tourists to The Bahamas by ships never really proved successful, as many sea disasters occurred.

Encouraged by the arrival of 500 tourists to Nassau in 1875, Governor Robinson suggested that The Bahamas make an effort to divert some of the 100,000 tourists, who were going annually to Florida. Making a step in the right direction, a most important hotel and steamship act was passed in 1898 and a ten year contract was signed with H.M. Flager, founding father and Czar of Miami, who also brought the Royal Victoria Hotel.

Purchasing the site of Fort Nassau, he built the Hotel Colonial, which was destroyed by fire in 1922. The Government repurchased the site, and signed a ten year lease with Bahamas Hotel Company, a Subsidiary of the Munroe Steamship Line, who in turn built and completed the New Colonial Hotel in 1922-3. The Montagu Hotel followed in 1927, but now the problem was filling these hotels with people.

The Muson Co., the Royal Mail Line, and a treaty with Canada in 1925, provided The Islands Of The Bahamas with steamship service from New York, Britain and Canada.

In 1891, the Telegraph Act was passed, and the following year, Cable Beach Nassau was connected by cable to Jupiter Florida, which made it possible to send messages to the United States and even England.

The greatest contributing factor to bringing tourists to The Bahamas, was the First World War, when thousands of Bahamians left their lovely shores for other countries or came to Nassau from the Family of Out Islands, bringing them in closer contact to the outside world.

The days of prohibition which followed in the United States in 1919 came as a blessing to The Islands Of The Bahamas, who list their prospective after the war; the streets and towns were full of visitors and racketeers, making a quick dollar transporting liquor to the United States.

The side effect, was that The Bahamas enjoyed a land investment boom; Pan American instituted a daily 2 1/2 hr flight from Miami in 1929. The rich were everywhere, but this was not to last. In 1929, the stock market in the United States crashed causing a world slump that put an end to the Tourist boom.

Sir Harry Oakes, a wealthy Canadian businessman was persuaded to leave Canada to invest in Nassau. He built the first airport here at Oakes Field; he purchased and re-christened the New Colonial Hotel, The British Colonial Hotel. Frightened by the horrors of the Second World War, many Europeans flocked to The Bahamas, land investments went up, and by 1943, two airports had been built in Nassau. The war ended in 1945, but this time tourism was to experience a lift.

AFTER 1945

With little arable land and no mineral deposit, except salt, tourism as an export industry was first encouraged in 1949. There had existed for several years before this time an overall development budget of roughly 96,000 pounds. In the four years prior to 1950, tourism arrivals to The Bahamas numbered about 32,000. This figure has now increased to over one million visitors per annum.

One of the main natural advantages which The Islands Of The Bahamas has, is its proximity to the high-income population of North America. The inhabitants of this noisy, modern continent feel and increasing need to escape from the tensions caused by industrialization. The Islands Of The Bahamas offer perfect retreats; the natural beauty, white sandy beaches, clear translucent waters, sporting activities, friendly inhabitants and slow pace of the islands make them ideal. However, the largest single factor in attracting tourists to The Islands Of The Bahamas has been the promotion undertaken by the tourism arm of The Bahamas Government.

After the General Election in 1949, the new young members of the House of Assembly gained support for their idea that tourism could bring prosperity to the islands. In 1950, the Development Board was revitalized and the Legislature voted to contribute 156,000 pounds for tourism promotion, most of which was used for overseas promotion. The results were dramatic, in 1951, the number of visitors increased to 68,502, more than double the annual level for the 1946-1950 period.

In 1964, with the introduction of Internal Self-Government, the Development Board was replaced by the Ministry of Tourism. The Promotion of Tourism Act (ch.13 January 1964) empowers the Government to appoint a Minister to be charged with the overall responsibility for the promotion of tourism. The idea behind this Act was to create a Ministry that could act in a more flexible manner, and was not subject to the rigid procedures and bureaucratic controls and delays. Staff are not civil servants and all authority concerning appointments, terminations, discipline and other personal matters, rest with the Minister.

The then Minister of Tourism, was the late Sir Stafford Sands a successful lawyer and politician, who is often referred to as the “father of tourism” because of his pioneering efforts in guiding the early development of the industry. He was assisted by advertising and public relations representatives under contract, a well organized News Bureau and Sales Office in the United States, Canada and London. However, the head office structure was relatively weak.

With the defeat of the UBP Government in January, 1967, Sir Stafford went into exile and died in 1972. With the change of government, the Prime Minister, the Hon. L.O. Pindling, recognizing the importance of tourism to the economy, took upon himself the portfolio of Minister of Tourism and Development. Apart from the sales Office and News Bureau staff and contracted Public Relations Representatives, there were only fourteen employees on the head office staff of the Ministry. The Prime Minister set to work reconstructing the organization, and the visitor arrivals continued to increase.

Towards the end of 1968, it became increasingly clear to the Prime Minister that the management of tourism should be in the hands of someone who could devote himself more fully to this effort. Hence, early in 1969, he relinquished the portfolio to the Hon. Arthur Foulkes, who became Minister of Tourism and Telecommunications.

In September, 1969, the management of tourism again changed hands when the Hon. Clement T. Maynard succeeded the Hon. A. Foulkes. Minister Maynard, who held the Tourism portfolio for 10 years, longer than any other Minister, built a professional organization, leaving behind a record of unparalleled success.

In October, 1979, the Honourable Livingstone Coakley, succeeded the Honourable Clement T. Maynard as Minister of Tourism. He held the portfolio until June, 1982, when the Honourable Perry Christie, formerly Minister of Health, assumed the portfolio of Minister of Tourism. While the strong promotional efforts overseas continued, Minister Christie placed emphasis on product development to ensure that the unique features of the Bahamas were highlighted and preserved.

In 1984, the Honourable Clement T. Maynard was renamed Minister of Tourism and served in this post for a further period of six years. In October, 1990 he was succeeded by Sir Lynden Pindling who served as Minister of Tourism until August 1992 when the Progressive Liberal Party was defeated in the 1992 General elections by the Free National Movement. The Free National Movement Senator, Brent Symonette was appointed as Minister of Tourism.

Management of Tourism again changed hands in January, 1995, when the Honourable Frank H. Watson was appointed Minister of Tourism.

WHY DO PEOPLE TAKE VACATIONS?

There are a number of reasons why people take vacations. For instance:

· To relax with one another. 7% of our visitors are honeymooners, 56% are couples.

· To make new friends, 11% of our visitors are singles.

· To try new things, e.g. diving, windsurfing, etc.

· To enjoy their hobbies and interests for example, golf tennis, etc.

· To see new and different ways of life.

· To have fun, play in the casinos and enjoy the nightlife,

· Special interest groups for example, religious groups, lodge group conventions, etc.

The average visitors to The Islands Of The Bahamas are more educated and they want to do more things

MISSION OF TOURISM IN THE BAHAMAS

To make it increasingly easier to create, sell and deliver satisfying vacations to the individual Islands of The Bahamas; satisfying to those who work in the tourism industry and live in the respective islands; satisfying to those who invest in the industry and satisfying to the visitor to each island.

THE INTENT OF THIS MISSION

 To increase demand for the employment of Bahamians in the tourism industry, stimulate increased expenditure by visitors to The Islands Of The Bahamas, and cause an increase in investment in the tourism industry.

MISSION STATEMENT FOR OUT ISLANDS MARKETING DEPARTMENT

The mission in the Out Islands Marketing Division is to educate the local community and the private sector and communicate the highly differentiated vacation experiences available in The Islands of The Bahamas.

To develop and encourage greater awareness amongst our suppliers in the travel trade at the retail and wholesale level. To create a consciousness for the product attributes from the individual islands of Abaco, Andros, Bimini, Eleuthera, Exuma, San Salvador, Long Island and all others.

To be consistent with the Minister’s overall strategy of creating and delivering satisfying and rewarding vacation experiences.

The marketing strategies designed for the Out Islands are continuously being updated to keep up with the changing social and economic times. A part of this change includes a change of the famous “It’s Better In The Bahamas” slogan to “The Islands of The Bahamas... It Just Keeps Getting Better”. The rationale for this change in slogans is as follows.

The Islands of The Bahamas

It Just Keeps Getting Better

· It links us to one of the most successful slogans of all time. “It’s Better In The Bahamas” without attaching the baggage that comes with that line.

· It says what we believe we need to say about the administration of tourism in our country.

· It says what the hardworking people of The Bahamas want to say about their efforts.

· It tells past visitors to The Bahamas why they should continue to consider the Bahamas even if they did not enjoy their last vacation.

· It invites the reader to insert his/her own fantasy about a vacation in The Islands Of The Bahamas and thereby cover the widest possible range of vacation experiences.

· It eliminates the prevailing misunderstanding that The Bahamas is one or two islands.

PRESENT ORGANIZATION

The Ministry of Tourism was established under the Promotion Act of 1964 and is largely autonomous. The Permanent Secretary is the chief advisor of the Minister and is responsible for the administration of matters pertaining to his portfolio. The Director General is in charge of the department of Tourism and reports to the Minister through the Permanent Secretary. All Senior Managers, General Managers, and Directors, report to the Director General.

The Ministry of Tourism is a complex organization of 200 persons stationed at headquarters, in Nassau, a branch office in Freeport, Abaco, Exuma, Eleuthera, and tourist offices in the United States, Canada and Europe. The prime concerns of the Ministry is not in direct consumer sales, but in providing a positive environment for operators, travel agents, airlines, cruise ships, hotels and promotion boards so that they can successfully market The Islands Of The Bahamas to the consumer. The Ministry also concerns itself with the quality and continued improvement of the tourism product to ensure that it lives up to the image created through promotion.

The roles and mission statements of the three divisions within the Ministry give an expanded definition of the nature and scope of the work of the organization.

ROLES OF THE THREE FUNCTIONAL DIVISIONS
1)
Organization, Administration and Finance
· Creating an organizational structure which facilitates effectiveness in meeting organizational goals and which establishes a total team effort among units.

· Determining personnel needs and selecting the most qualified and competent staff to perform, with special emphasis on acquiring Bahamian talent where possible.

· Creating a climate that stimulates, challenges and directs human effort toward the fulfillment of goals.

· Ensuring a cost effective utilization of financial and material resources.

· Providing opportunities for staff development and training.

2)
Marketing/Sales
· Providing statistical data on the volume and characteristics of visitors to The Islands Of The Bahamas and engaging in research to determine the potential and impact of tourism to the destination as well as the effectiveness of programmes and policies.

· Developing marketing plans and strategies which will maximize the utilization and yield on the existing tourism plant.

· Taking the necessary measures to ensure year-round utilization of plant and equipment and distribution of tourism earnings throughout the islands.

· Concentrating marketing campaigns and sales activities in source markets with the best rate of return or in special markets with growth potential.

· Taking advantage of opportunities for promoting The Islands Of The Bahamas abroad, and for publicizing the facilities for sporting and special interest market segments.

· Ensuring the marketing campaigns give a true and faithful picture of the country.

· Creating a positive image of The Islands Of The Bahamas abroad.

· Soliciting support of sales intermediaries who are in a position to influence the travel public.

· Maintaining close cooperation with carriers and encouraging air and cruise operators to develop or improve their service and loads to the destination.

· Promoting domestic tourism so that the leakage of foreign exchange can be
reduced and that Bahamians who vacation in their own country can become knowledgeable ambassadors.

· Working in the closest cooperation with the private sector and promotion boards so that there is maximum combined effort, and duplication by the various bodies is minimized.

3)
Development
· Planning for the orderly growth of the tourism plant so that the flow of visitors and the ability of the country to cater adequately for them is in balance.

· Encouraging development and maintenance of facilities, amenities and services required for tourism.

· Guarding against pollution of the natural resources of the islands and encouraging preservation of historic buildings, artifacts, wrecks and relics of the seas.

· Promoting the social benefits of tourism by facilitating interaction between visitors and residents.

· Encouraging professionalism and manpower training and development in all elements of the industry.

· Educating the population on the benefits of tourism and enhancing the industry’s status as one to which those joining the work force might readily aspire for careers.

· Providing an environment which creates maximum visitor satisfaction and provides safety and relaxation.

ORGANIZATION MISSION AND FUNCTION
Administration Department
· To promote an harmonious atmosphere in which employees can develop to their full potential their professionalism, efficiency, productivity, in order to create, sell and deliver a satisfying Bahama Islands vacation experience to those in tourism.

· To train, retrain and edify persons to fulfill their potential.

· To facilitate staff needs for the enhancement performance of the Ministry by:

a)
Maintaining individual job satisfaction.

b)
Ensuring that policies are adhered to.

c)
Career pathing, as well as job rotation.

· To efficiently utilize and maintain the Ministry’s material resources to ensure optimum productivity.

Finance

“To uphold and enforce established accounting standards and procedures in keeping with the Ministry of Tourism’s policies.”

MARKETING /SALES
Marketing

To support the joint public/private sector business plan by creating and utilizing, marketing opportunities to influence the wholesale/retail travel trade. The end result to be:

· Increased awareness of traffic to the destination and;

· Special emphasis to be placed on return-visitor count.

Sales

“To assist with the development and implementation of Marketing effort, on and off-shore, providing support to all travel trade sectors directly by way of the Bahamas Tourism Centres and its representatives in the United States, Canada, Latin America, and the Far East, providing Product and Market intelligence and support in collaboration with other Ministry of Tourism departments, and other government agencies.”

Groups

The mission of the Groups Department is to advance the objectives of the Ministry of Tourism by providing quality service in facilitating the needs of corporate and association conference meetings and incentive travel planners and their clients.

This is to be achieved through effective cooperation and co-ordination with agencies in both the private and public sector.

Special Markets

The special Markets Department is a division whose mission is to explore those market “Niches” which collectively can increase the number of satisfied visitors to The Islands Of The Bahamas. Its aim is to influence, facilitate, support and be the catalyst in the efforts of both government and private sector interests, while at the same time developing an environment in which department personnel can have a feeling of well being, fulfillment, and a commitment to the broad goals of the organization.

Advertising

The Bozell Agency has been charged with creating specific identities, and awareness of Nassau/Paradise Island, Exuma, Eleuthera, Abaco, and Grand Bahama Island. They are also charged with the reinforcement in the minds of the consumer that The Bahamas is a region not just Nassau and Freeport.

The function of this department is to coordinate the activities of the Agency to ensure that the essential advertising strategies to achieve this goal, are implemented in a well-organized, timely, cost effective manner.

Planning and Information

The function of the Department of Planning and Information Management is to provide support to those who create, sell and deliver satisfying, Bahamas vacations by providing the management information they need in as timely, accurate, user friendly and comprehensive manner as possible. It is also the mission of the Department to facilitate and support the implementation of an effective planning process to ensure the delivery of satisfying vacations.

· To promote and sustain a top of mind awareness of the “brand identity” of the destinations of The Islands Of The Bahamas, in general their features and niche market activities, in particular to advance the Ministry of Tourism’s marketing objectives and positioning of the destinations and to support the Ministry of Tourism’s partners in this regard.

· To cultivate and promote relationships with the travel press and to educate on the unique aspects of the destinations to generate source material on the products, Niche Markets and special events of The Islands Of The Bahamas for use by our Public Relations Agency and travel press building on the equity established by the destinations.

· To make it increasingly easier to promote the destinations of The Bahamas by identifying and targeting publications read by our consumers and the writers of these publications; developing a database of releases and contracts, and identifying those writers that provide consistently positive images of the destinations.

· To develop travel press familiarization trips that reinforce the message that the Ministry of Tourism and private sector industry would wish to convey to the travel press.

· To support the overall Mission Statement of the Ministry of Tourism by developing a communications programme on Tourism for The Islands Of The Bahamas that would sensitize the local communities to the needs of the Tourism industry and its economic importance to our way of life.

· To make use of existing print and electronic media forms to highlight the people and places that contribute to satisfying and sustained tourism products for our customers (investors, visitors).

Information and Collaterals

The advertising and promotional campaign is supported by sales aids and brochures, providing up-to-date information to enable the industry representatives to promote the country. This vital department is also responsible for answering inquiries and requests for information to whomever needs it.

Film Commission

The beauty of The Islands Of The Bahamas has attracted the movie industry in recent years. Several movies have been filmed locally and it was felt that a special unit was necessary to handle and better facilitate the needs of this special market. So a special unit was set up for the promotion of the Film Industry. The unit facilitates the movements of equipment and personnel, and when necessary, assists in the selection of casts and locations suitable for the venture in hand. Its purpose is film promotion and public relations for the film industry.

Product Development

To create a satisfying vacation experience by relentless monitoring and improving of all component parts.

Industry Training Unit

To lay the groundwork for establishing service quality excellence in The Islands Of The Bahamas by offering a training programme designed to access and address Industry needs, to define standards for performance needed to make The Bahamas the number one warm weather destination in the world and to impart relevant information and knowledge of the Tourism product to its participants.

Hotel Licensing Unit

To facilitate a satisfying Bahama Islands vacation experience, through regular inspections of hotels and the making of recommendations to ensure that Hotel Operators comply with all aspects of the Hotels Act and hotel regulations, that hotels are maintained at an acceptable standard and that the financial provisions of the Hotel Act are adhered to.

Visitor Relations

To deliver a satisfying vacation experience to visitors to The Islands of the Bahamas by ensuring quick and satisfactory resolution of visitor complaints. This relates not only to the mitigation of negative experiences visitors may have here, but also the anticipation for needs so that preventative measures may be taken.

People-to People

In an effort to enrich the vacation experience of visitors by providing them with an understanding and appreciation of the customs of Bahamians. The People-to People programme was developed in 1975. Visitors get an opportunity to exchange views with residents of The Bahamas through People-to People encounters and Tea Parties at Government House.

Reception Services

The Ministry maintains Tourist Information Booths at strategic locations at the Nassau International Airport, Market Plaza and Rawson Square (downtown) to welcome and assist visitors. In addition, strategic locations are also utilized in Grand Bahama. Many of the staff responsible for manning the booths are linguists, well versed on the history, attractions and facilities in all of the islands.

Domestic Tourism/Eco-Tourism

The Bahamas Government is placing special emphasis on eco-tourism which is environmentally responsive tourism that perpetrates what is unique and authentic in a country’s natural, historic and cultural heritage and advances conservation and sustainable development.

Cruise

Due to the rapid increases in cruise arrivals in 1987, the Ministry of Tourism set up a Cruise Industry Unit in order to facilitate matters arising from the business, and to provide liaison between the two industries.

BUSINESS STRATEGIES OF THE MINISTRY OF TOURISM

What are some of the business strategies that we must adopt to disconnect

effectiveness and efficiency:

(1)
MARKETING THE ISLANDS OF THE BAHAMAS

We must be committed to the idea that the full expanse of The

Bahamas must be put on the map for the world to see and understand. The

Bahamas is "plural" and represents a series of independent individual and

highly differentiated destinations.

This understanding must be communicated to the market place and in the products offered. We must establish individual identities for each island

and seek to eliminate the current perception in the minds of many

consumers and members of the trade that once you have seen one island in

the Bahamas, you have been to The Bahamas. Hence, it is necessary for the

people who work for the product and promotion of any particular island of

The Bahamas to be in that island.

(2)
THE ROLE OF HEADQUARTERS

The role of Headquarters would simply be to provide those services that promote efficiency without interfering with effectiveness. These include:

· to provide housing for the product and promotion people for Nassau/Paradise Island;

· to house the internal consultants and coordinators for a number of areas;

· to keep track of and account to the Treasury for the spending of the budget;

· to oversee the development of the "Islands of The Bahamas"

(3)
COMMUNICATIONS AND INFORMATION
TECHNOLOGY

Better use of communications and information technology is

proposed to enable the effective implementation of this strategy.

It is therefore proposed to:

· eliminate the hurdles that prevented this wider distribution of decision making information;

· implement better management in future through the use of technology.

(4)
THE PRODUCT DEPARTMENT

It will be necessary for us to:

· effectively decrease visitor dissatisfaction by at least all across the board;

· make our satisfied visitors our sales force through word-of-mouth advertising.

5)
THINGS BAHAMIAN

We are committed to the idea that things Bahamian must be at the

core of all of our products and promotions as we continue to differentiate

ourselves from competitors and also win the support of the local

population for our plans. The absence of the spirit of The Islands Of The Bahamas in the product experience, is the greatest internal threat to our success in the next few years. This threat is magnified if we become so focused on the elimination of errors in the current quality movement and forget to encourage the entrepreneurial activity that is so vital to the life of

tourism. These external threats include.

· the continued perception of our offering poor value for money;

· the absence of a strong, well distributed base of group business at the large resorts in Nassau/Paradise Island and Grand Bahama and the consequent rampant reductions in price;

· the over reliance of the Grand Bahama destination on certificated business.

KEY FACTORS THAT ARE CRITICAL TO THE SUCCESS OF OUR TOURISM
1)
The variety of highly differentiated vacations available in The
Islands Of The Bahamas must be communicated to consumers, travel
agents and tour operators in order to establish The Islands of The
Bahamas as
"the closer Caribbean."

2)
The availability of low-cost quality transportation to and within The
Islands of The Bahamas must continue to increase.

3)
In these tight fiscal times, a method must be found to increase the
profitability of hotels and other tourism attractions if levels of
maintenance are to be restored, if capital improvements and
investments in training programmes are to be made and if new
investments are to be attracted to the
tourism industry.

4)
Reorganization of the Ministry of Tourism/Bahamas Tourist Offices
and private sector tourism organizations must reflect this new
strategic intent and new roles tackled enthusiastically.

5)
Training and retraining of all levels of private and public sector
tourism staff in fundamentals must be vigorously addressed as an
ongoing exercise, and attitude of the Bahamian people toward
tourism must be significantly improved.

6)
The reputation of the Bahamas Tourist Office overseas must be
restored as a strong marketing and financial partner.

7)
We must conduct more familiarization trips and educational
programmes for qualified key travel agents and develop even stronger
personal relationships with our suppliers in order to restore their
confidence in selling The Islands of The Bahamas and to educate
them on the
differences.

8)
Cruise only passengers must leave Nassau and Freeport with a better
impression of the country and ways must be found to market to the
half million cruise passengers who already call on other islands in
The Bahamas.

9)
Group business must be restored to the larger properties in The
Islands Of The Bahamas.

10)
We must find ways to compensate for the likely loss of casino
business to
Nassau/Paradise Island and Grand Bahama with the
introduction of casino gambling in other areas in our region.

THINGS TO DO TO EXECUTE AND REALIZE THE

TOURISM DREAM

1.
A standard list of key differences between the individual destinations
of The Islands of The Bahamas will be developed for distribution
internally and externally.

2.
Insist that all tourism related references to The Islands of The
Bahamas, specify the specific island or sets of islands being referred
to and ensure that the tourism differences are pointed out as much as
if they represented different identities.

3.
All tourism maps of The Islands of The Bahamas should emphasize
the following: Nassau/Paradise Island, Grand Bahama, Abaco,
Andros, Bimini, Eleuthera and Exuma as prominently as the words
“The Islands of The Bahamas”.

4.
As far as financially possible, the individual destinations mentioned
above should be promoted singly and differently as opposed to under
a generic “Islands Of The Bahamas” banner in order not to dilute
their differences.

5.
Insist on all references to our part of the world as “The Bahamas and
the Caribbean” in all media; agree to be subsumed under the
Caribbean only for political matters requiring regional harmony.

6.
Reposition Nassau/Paradise Island for what it is: The most complete
destination in our region. No other destination has such a wide range
of offerings at every visitor’s doorstep: history, casinos, large and
small hotels, great beaches, nature trails, duty free shopping and
proximity to most major US markets.

7.
Concentrate our resources in the major producing ADI attempting to
reach our target audiences in compact bursts rather than expending
resources in very small packets over long periods of time.
Promotions and paid advertising should be highly concentrated in
these markets. Publicity and public relations efforts should
provide the sustained efforts and direct marketing will be used
whenever and wherever appropriate.

8.
Create a private/public sector airline development team. Their sole
responsibility should be seeking out and paving the way for the
success of non-stop air service
from all of our key market areas to
points in The Islands of The Bahamas and between points within
The Islands Of The Bahamas.

9.
Support the development, of low-subsidy, low-cost, quality service
airlines both within and to The Islands Of The Bahamas, but stay far
away from attempting to run airlines serving the destination.

10.
Develop the Bahamas Tourism Institute to become the “CLIA” for
The Islands Of The Bahamas and create a database of individual
Bahamas “secret agents” (travel) agents” who become “friends of the
destination”.

11.
Execute a plan to recognize and greet travel agents at NAS and FPO,
that will establish in their minds, their importance to our country.

12.
Identify and attempt to placate dissatisfied Bahamas visitors either
before or upon departure in order to reduce any potential word of
mouth damage.

13.
Utilize the Bahamas immigration card and the cruise arrival card to
develop a direct marketing program to past Bahamas visitors
especially to cruise visitors.

14.
Establish the National Tourism Board and its various private/public
sector working groups as quickly as possible.

15.
Train BTO personnel and restructure overseas offices to deploy the
strategies and pursue the goals outlined in this document.

16.
Determine how technology should be used to create a more efficient
Ministry of
Tourism and how it can accelerate the goals of our
mission statement and implement the new technology as quickly as
possible.

17.
Utilize the Promotion Boards in Nassau and Grand Bahama to
promote the
benefits of group visits to the destinations in hotels
rather than cruise ships.

18.
Send postcards to ALL cruise passengers inviting them back to The
Islands Of The Bahamas with a special offer.

19.
Provide hotels and other tourism attractions with incentives to
encourage maintenance, staff training, refurbishment and capital
development.

20.
Encourage entrepreneurs to create and fund more tourism attractions
outside hotels in order to bring life back to the Nassau/Paradise Island
and Grand Bahama destinations.

21.
Bring the Bahamas Hotel Training College to the sites of major
concentrations of
hotels in order to make training easier for workers
and employers and bring the College more in touch with the industry.

22.
Develop a full training and human resources function within the
Ministry of
Tourism.

23.
Implement the most comprehensive tourism awareness campaign
possible to educate all elements of the industry and the public to our
goals and their role in helping us achieve them.

24.
Make Bay Street a pedestrian mall on Saturdays and promote Sunday
shopping for the Bay Street area.

25.
Accelerate the roll out of the “Tourism Promotion Officers” while
ensuring a full understanding of their purpose among Ministry and
industry personnel.

26.
Work closely with the Hotel Corporation of The Bahamas and the
Investment
Board to promote the development of tourism plants
throughout The Bahamas.

27.
Create an annual song, dance and art contest that will be used in local
and overseas promotions and thereby stimulate a better marriage
between the cultural community and tourism promotions.

28.
Decide a December date for the “Prime Minister’s Tourism
Ambassador Awards” which would consolidate all tourism related
awards in The Islands Of The Bahamas. These annual awards should
recognize all categories of tourism personnel and proceeds should
go to the Bahamas Tourism Training Centre.

29.
Work with the Ministry of Agriculture and Fisheries and The
Bahamas Hotel Association to establish a seafood festival at an
agreed location in The Bahamas while working toward establishing
the identity of The Bahamas as the seafood capital of the Caribbean.

30.
Work with the Ministry of Youth and Personal Development to make
the Junkanoo Expo a success.

32.
Bahamas attendance at major trade shows must include at least three
booths: one
each for Nassau/Paradise Island, Grand Bahama Island
and the Out Islands unless the principal feature of the show dictates
otherwise. The Out Islands booth should have specific identities for
the principal islands.

33.
Each BTO must run at least three and as many as six consumer
promotions each year one each for N/PI, GBI, OI (or Abaco, Andros,
Bimini, Eleuthera and Exuma).

34.
All marketing reps must have a targeted set of approved sales calls to
be completed each week. All trade sales calls must target known top
producing agents as defined by our partners in each marketplace.

35.
Advertising, promotion and public relations plans will spring from a
single philosophy: every travel decision is local. All media will be
used including city magazines, newspapers, radio, television and
outdoor. This does not preclude in any way the use of national and
regional publications in order to promote individual destinations.

36.
All sales calls, as far as appropriate, must be supported by literature
on the following destinations in The Islands of The Bahamas: NPI,
GBI, Abaco, Andros, Bimini, Eleuthera, Exuma and the Out islands.

37.
Continue the co-op clearing house in order to reduce the overlapping
expenditures with tour operators between the Ministry of Tourism
and the industry.

38.
Establish a media bank in order to develop a coordinated barter
buying plan for The Islands of The Bahamas.

39.
Develop a calendar of annual special events including summer
promotions in order to build in “automatic” visitor arrivals. As far as
possible, the special events should be placed in traditionally soft
periods of time.

40.
Attract celebrities to the various destinations in The Islands of the
Bahamas in order to piggy back on the natural publicity that they
receive.

41.
Develop the best destination 800 number information service
available in order to communicate directly with consumers and the
trade.

42.
Expand the Visitor Help line to increase visitor satisfaction and
expenditure while
in The Islands Of The Bahamas.

43.
“Own” the travel agencies of our leading producers by providing
them with the most attractive sales aids for display in their offices.

44.
Develop a communication system for efficient and timely
transmission of information to our key partners and the BTO’s.

45.
Confer an agreed set of advantages on Bahamas dedicated tour
operators to enable them to market their packages more effectively.

46.
Create a Department within the Ministry of Tourism that is dedicated
to increasing the expenditure of those visitors already in The Islands
of The Bahamas, especially expenditure on things Bahamian.

47.
Develop a plan in conjunction with the private sector to restore a
balance of incentive business between cruise ships and hotels and
resorts in The Islands Of The Bahamas.

48.
Encourage the development of a stronger relationship between the
Ministries of Transport, Tourism and Works from the level of
Ministers down, in order to get tourism matters completed as quickly
as possible.

49.
Monitor the progress of union/management talks to ensure that the
agreement
reached is in the best interest of the continued growth of
tourism.

50.
Encourage the creation of intra Bahamas transportation services that
are in the best interest of vacationers.

THE IMPORTANCE OF TOURISM TO THE ECONOMY OF THE BAHAMAS

The Ministry of Tourism divides tourists into four main categories:

STOPOVER VISITORS

These are visitors who stay for at least 24 hours and use some form of overnight accommodation, be it hotel, guest house, boat or staying with friends and relatives.

CRUISE VISITORS

These are visitors who arrive by cruise ship and use the cruise ship for accommodation.

DAY VISITORS

These visitors spend less than 24 hours in The Bahamas and do not use overnight accommodation.

TRANSITS

Transits are visitors who are only passing through on their way to another country, but have to enter The Bahamas for immigration purposes.

I
THE BAHAMAS ECONOMY

We have a mixed economy founded on money transactions. The
Bahamas has four main things to sell:

AGRICULTURAL GOODS

There are 5,000 persons employed full time in this sector. In 1992, Bahamians consumed almost $200 million worth of food imports. Locally, we produced $125 million worth of agricultural and fish products.

MANUFACTURING GOODS/CHEMICAL PRODUCTS

This sector employs approximately 4,000 persons. As The Bahamas manufactures very few good, this is a relatively small sector with chemical goods being a major production of this mix.

FINANCIAL SERVICES

Thirteen percent of national income is derived from this sector of the economy. This figure is comprised mainly of the offshore banks and insurance companies which together employ close to 8,000 persons.

TOURISM

Just under 50% of all jobs in The Bahamas are tourist related. In 1993, tourists spent approximately $1.3 billion dollars in the country, which contributed to the jobs of over 45,000 persons. With a total labour force of 136,900, the economy depends heavily on the tourism sector to provide employment. The Bahamas has a very youthful population, 50% are under 20 years old. This means that each year almost 6,000 new entrants are added to the labour force as a result of school leavers. In 1986, it took the combined expenditure of 30 stopovers to create one full-time job (about $22,000). However, it took 404 cruise visitors to have the same impact.

II
THE TOURISM INDUSTRY

ABOUT 1950 TRAVEL CHANGED INTO “TOURISM”

The growth of railroad and seaside resorts occurred between 1800 and 1950. Steamships began to develop in the 1900’s and airlines in the 1950’s. This development and the promotion of leisure travel via steamships and airlines began the industry we know today as “TOURISM”.

PEOPLE DON’T HAVE TO TRAVEL, THEY WANT TO.

It is important to note that PEOPLE DON’T HAVE TO TRAVEL, THEY WANT TO. Travel is only one option for the use of disposable income. It is totally discretionary. However, due to packaging and cheap fares, tourism is now a well established fact of life.
III
TOURISM IS NOW CONSIDERED THE MOST
IMPORTANT
INDUSTRY GLOBALLY

TOURIST TRAVEL HAS GROWN ENORMOUSLY SINCE 1950.

Between 1950 and 1990, total foreign arrivals went from 25 million to 443 million per year worldwide, while expenditure grew from $2 billion to $255 billion annually.

Both the Bahamas and the Caribbean shared in this growth.

TOURISM IS MUCH MORE IMPORTANT TO THE BAHAMAS THAN IN OTHER COUNTRIES

· Tourist expenditures comprise about 50% of the Gross Domestic Product but only 33% for Barbados and 21% for Jamaica.

· Tourist spending in The Bahamas is $5,227 per Bahamian. In Jamaica it is only $312 per Jamaican and $1,290 per Barbadian.

· Our population is growing at just under 2% p.a. In 1990, it was 255,000 and is expected to grow to about 282,000 by 1995.

· Our labour force was estimated to be 136,900 in 1993, and is growing at a rate of close to 3% per annum.

· In 1992, we had an unemployment rate of 15%.

As the Bahamas has few alternatives to economic development at present, tourism can create employment more easily than any other sector.

The Bahamas is a major importer and we need foreign exchange to pay off our foreign debt as well as to support our consumption habits. Tourism is by far the number one earner of foreign exchange with close to seventy five cents out of each dollar in foreign exchange coming from the tourism sector.

As a result of increased competition due mainly to the proliferation of new destinations in the marketplace plus more sophisticated, knowledgeable and price sensitive tourists, it is important that we give value for money to remain competitive.

SUPPORT BY GOVERNMENT CENTER/LEGISLATION

The Bahamas Government, while making efforts to diversify the economy, has given full cooperation to the development of the tourist industry and has participated both directly and indirectly in the various sectors affecting the industry. Tourism depends to a large extent on the public utility infrastructure, and the government has accepted its responsibility for providing electricity, water, sewerage and drainage, roads, airports, etc.

In order to encourage private investment, the Hotels Encouragement Act was passed in 1954 enabling Customs Duty concessions on imports of materials and fixtures for construction and renovation of hotels. Another Act, the Hotels Act 1970, which came into effect in early 1971, provides for the licensing of all hotels and guest houses.

HEADS OF TOURISM, AS A MINISTRY
1964

Sir Stafford Sands

Minister of Finance and

Tourism (deceased)

1967

Hon. Lynden O. Pindling

Premier, Minister of Tourism

And Development

Som N. Chib, Director

1968

Hon. Arthur Foulkes,

Minister of Tourism

and Telecommunications

1969

Hon. Clement T. Maynard

Minister of Tourism

E.A. Thompson,

Permanent Secretary

Som N. Chib, Director

1976

Dan Wallace,

Director General

1977

Baltron B. Bethel,

Permanent Secretary

1978

Basil O’Brien,

Permanent Secretary

1978

Baltron Bethel,

Director General

1979

Hon. Livingstone N. Coakley

Minister of Tourism

Basil O’Brien,

Permanent Secretary

Baltron B. Bethel,

Director General

1982

Hon. Perry Christie,

Minister of Tourism,

Basil O’Brien

Permanent Secretary

Baltron B. Bethel,

Director General

1984

Hon. Clement T. Maynard,

Minister (2nd term)

Basil O’Brien,

Permanent Secretary

Baltron B. Bethel,

Director General

1986

Mrs. Jeanette Bethel,

Permanent Secretary

1990

Sir Lynden O. Pindling,

Prime Minister and

Minister of Tourism

1991

Mrs. Willamae Salkey,

Permanent Secretary

1992

Sen. Hon. Brent Symonette,

Minister of Tourism

1993

Mrs. Anita Bernard,

Permanent Secretary

Vincent Vanderpool-Wallace,

Director General

1995

Hon. Frank H. Watson

Minister of Tourism

Dr. Patricia Rodgers,

Acting Permanent Secretary

Vincent Vanderpool-Wallace,

Director General

SPECIAL DATES AND EVENTS

Dates

Events
1740

Earliest record of Bahamas Tourism (Peter Henry Bruce)

1844

Mrs. French, owner of Graycliff, advertised accommodations

for visitors

1851

The first Tourism Encouragement Act was passed to

encourage travel to The Bahamas by ship.

1857

Government passed a third Tourism Act. Government

authorized the purchase of a site for the erection of a grand

hotel for winter visitors.

1859

Cunard’s S.S. “Karnak” began service between N.Y., Nassau

and Havana

1861

The Royal Victoria Hotel opened

1873

Tourist arrivals: 500

1891

The Telegraph Act passed

1892

Cable Beach connected to Jupiter, Fla. by wireless

1898

The Hotel and Steamship Act passed (10 year contract)

1900

The Hotel Colonial opened

1919

Chalk’s Airline started services

1922

The Hotel Colonial destroyed by fire

1923

The New Colonial Beach Hotel opened

1927

The Fort Montagu Beach Hotel opened

1929

Pan American opened first airline office in Nassau

1929

Pan American Airways launched (seaplanes)

1937

Tourist arrivals: 34,000

1941

Pan American’s new plane in operation (air)

1941

1st Bahamas Fair, showcasing the Out Island’s products and

crafts. (Forerunner of the Commonwealth fair)

1941

The movie “Bahamas Passage” filmed in Salt Cay

1949

Tourism arrival 32,000 approximately 17% less than in 1937

MODERN TOURISM
1950

The development board became an engine for growth of

The Bahamian economy, 156,000 pounds voted for Tourism

Promotion.

1954

Hotel Encouragement Act passed

1957

Windsor airfield converted to an international airport

1958

Taxi Drivers’ blockage of airport road led to general strike

1958

Visitor Arrivals totaled 177,867

1959

Visitor Arrivals totaled 244,258

1960

Visitor Arrivals totaled 341,977

1961

Visitor Arrivals totaled 368,211

1962

Visitor Arrivals totaled 444,870

1963

Visitor Arrivals totaled 546,404

1964

Visitor Arrivals totaled 605,171

1964

The Development Board replaced by the Ministry of Tourism

(Promotion
of Tourism Act 1964)

1965

Visitor Arrivals totaled 720,420

1966

Visitor Arrivals totaled 822,317

1967

Visitor Arrivals totaled 915,273

1967

Change-over to Ministry of Tourism & Development

1968

Visitor arrivals totalled 1,072,213

1970

The Hotels Act and Hotels Regulation passed

1971

Branch office opened in Freeport

1973

The Bahamas became independent. Hon. Lynden O. Pindling

changed from Premier to the first Prime Minister of The

Bahamas. Sir Milo Butler became the first Governor General

of The Bahamas

1975

The People-to People Programme was instituted

1978

Baltron B. Bethel became the first Bahamian Director General

of Tourism

1978

The Bahamahost programme started

1983

The Ministry moved into its new location on Bay Street

1984

Hon. Clement T. Maynard returned to Ministry of Tourism for

a 2nd term

1984

Revival of the Domestic Tourism Programme launched in 1972

1986

Visitor arrivals: 3,000,000

1990

Sir Lynden O. Pindling, Prime Minister commenced second

term as Minister of Tourism

1992

Following the defeat of the PLP and the election of the FNM

on August 19, Senator Brent Symonette was appointed

Minister of Tourism.

1994

Visitor Arrivals totaled 3,446,376

1995

Visitor Arrivals totaled 3,239,155

1995

Hon. Frank H. Watson was appointed Minister of Tourism

1995

Dr. Patricia Rodgers was appointed Acting Permanent

Secretary in the Ministry of Tourism

1995

October , 1995 our slogan was changed from “It’s Better in The

Bahamas” to “The Islands of The Bahamas...It Just Keeps

Getting Better”

1996

January 1996 the Ministry held its first Cacique Awards

honouring persons in “Academy Awards” style for their

contribution to the Bahamas Tourism
Industry. This replaced

the National Tourism Achievement Awards.

People-To People Programme

The People-to-People Programme was introduced in 1975 by the Honourable Clement T. Maynard, the then Minister of Tourism. It was introduced in Grand Bahama Island in 1976, Eleuthera in 1988, Abaco, Exuma, Bimini and San Salvador in 1992. It is a programme that is sponsored by The Ministry of Tourism. The People-to-People programme is a onshore promotional programme that seeks to:

· Foster the communication and exchange of ideas of people from foreign countries with a view of improving individual understanding of our country and culture.

· Advance the cause of international friendship and to engender a spirit of amiableness.

There are approximately 1,000 persons who have agreed to act as hosts to visitors. These individuals are called “People-to-People volunteers” and are chosen from a cross section of the community. Visitors and volunteers are matched on the basis of age, interests, hobbies, religious affiliations, occupation/profession. It must be stressed however, that the programme is not a dating service, and visitors do not live with volunteers. The persons in charge of operating the programme act as liaisons affording persons of different origins a cultural experience. The volunteers of the programme always ensure that the visitors feel “At Home Away From Home”.

Volunteers are responsible for collecting their guests from an agreed location at a mutually convenient time. As most volunteers work, hosting is arranged for after 5:00 p.m.., weekdays or weekends. The duration and manner of an encounter is left entirely to the volunteer or any subsequent visit. Participation in the programme is complimentary.

The host might invite their guests to share an evening of pleasant conversation and light refreshments, to join in the fun at a family gathering or worship with them at church. Many visitors attend church services with their host/hostess.

The visitors who participate in this programme enjoy sharing and experiencing things that the regular visitors never see or hear about. Children of both parties get the chance to play together and socialize.

One of the highlights of the Programme is a Tea Party at Government House which is hosted by the wife of the Governor General and held on the last Friday of each month, January through August. At the tea party, visitors are entertained by local artists while they enjoy delicious pastries and delightful bush tea. Hand-crafted souvenir items are on display.

Another aspect of the programme is the Home Away From Home Foster Parent Programme. Volunteers have agreed to act a foster parents to foreign students attending Bahamian colleges for a two year period.

Spouses Programme-This office is responsible for arranging activities for spouses of delegates attending international conferences in Nassau and Freeport. Arrangements are also made by this office for visitors who which to be married in The Islands Of The Bahamas.

Travel agents, travel writers, and journalists participate in the People-to-People Programme to get first hand experience in order to sell the idea and are encouraged to generate publicity for the programme. Furthermore, these persons get to learn more about the Bahamian people.

It is important to note that the People-to-People Programme offers “weddings in paradise”. This service is complimentary. The Ministry of Tourism officers responsible for this aspect of the programme make all the wedding plans for visitors who want to get married in The Islands Of The Bahamas. There are five types of weddings offered by the People-to People Programme. They are:

· The Classic Wedding held at the French Cloisters.

· The Tropical Wedding held in the Botanical Gardens.

· The Romantic Wedding held on a deserted Cay, islets, or a sandy beach.

· The Party Boat Wedding held on board a boat as it sails through the Nassau Harbour.

· The Aquatic Wedding:This type of wedding takes place beneath the aquamarine depths of the sea.

Ecotourism

In 1983, Hector Ceballos-Lascurain is said to have coined the term “ecotourism.” (1) pg. 5

“Ecotourism involves travelling to relatively undisturbed natural areas with the objective of admiring, studying, and enjoying the scenery and its wild plants and animals, as well as any cultural features found there.” (2)

Another definition of Ecotourism as defined by the Caribbean Tourism Organization, “Ecotourism is the interaction between visitor and the natural or cultural environment which results in a learning experience, while maintaining respect for the environment and culture and providing benefits to the local economy.” (3) (pg. 5)

The Bahamas definition of Ecotourism, “Ecotourism is environmentally responsible tourism that perpetuates the natural, historic, and cultural heritage of The Bahamas, and promotes education, conservation, and sustainable development, while involving and providing benefits to the local community.” (4) (pg. 7)

Ecotourism is one segment of the tourism industry that is rapidly growing around the world. Many tourist destinations are now vying to capture a part of this viable and very lucrative segment of the industry. Ecotourism is sometimes described as “nature travel, responsible travel, and adventure travel.” (5) (pg. 6)

Ecotourists can range from the “hard-core nature lovers” who want to get away from it all including modern conveniences, to the “soft-core” ecotourists who want an experience that they can enjoy yet learn, contributing to the conservation of the natural environment to which they travel. However, these “soft-core” ecotourists expect to go back to comfortable air conditioned comfort after experiencing an ecotourism tour.

Footnotes 1-5 derived from “Definition and Components of Ecotourism” chapter 2,3
Ecotourism involves four major features:

· “use of the natural environment including cultural features of that environment.

· Education and interpretation

· Ecological and cultural sustainability

· Benefits to the local community.” (6) pg. 6

Profiles of The Ecotourists:

The US Ecotourist:

The ecotourist from the United States tends to be highly educated, a seasoned traveller and make an average income of $40,000. “This traveller is demanding and prefer to patronize businesses with local flavour and ownership.” (7) pg. 9

The average stay of the ecotourist is longer, and the average expenditure per day is higher than for other travellers.

“More than 6 out of 10 US travellers would be willing to contribute $50.00 towards conservation to the area visited, while 3 out of 10 would donate up to $200.00 per visit for conservation efforts.” (8) pg. 9

Footnotes 6-8 derived from “Definition and Components of Ecotourism” chapter 2, 3
The Canadian Ecotourist:

The Canadian ecotourists are usually well educated individuals who are in the middle to high income brackets. “A study of general Canadian travellers showed that 13.7% had annual incomes exceeding $70,000 while 36.2% of ecotourism travellers were in this income bracket. Surveys of Canadian ecotourist in Costa Rica revealed an average household income of “70,000, well above the average household income. Additionally, roughly 25% recorded earnings above 100,000 annually.” (9) (pg.) 9 Moreover, Canadian ecotourist tend to be females more than males.

In addition, the average length of stay is contingent upon the distance travelled to arrive at the destination and the nature of the trip.

Canadian ecotourists are attracted by destinations where there is a natural beauty just waiting to be explored. They enjoy the “mountains, lakes, streams, wilderness and undisturbed nature.” (10) pg. 10

Footnotes 9-10 derived from “Definition and Components of Ecotourism” chapter 2,3
Ecotourism

Ecotourism simply defined is tourism that not only educates the tourist about a destination, but provides benefits to the local community. The tourist learns about the culture, history and the geography of the country. In addition, the natural environment must be protected.

What The Islands Of The Bahamas Have To Offer The Ecotourist

The Islands Of The Bahamas have much to offer the environmentally conscious tourist; from the rolling hills and cliffs of Cat Island, Eleuthera, and Long Island to the cotton plantation ruins of The Exumas. There are the beautiful fishing villages in Abaco and the picturesque pastel colored villages of Harbour Island. There is the bonefishing in Andros and the deep sea fishing in The Biminis and The Berry Islands. There is the active wildlife in Andros and the flamingo bird colony of Inagua.

In The Islands of The Bahamas there is a gorgeous underwater world teaming with marine life. There are colorful coral gardens with coral reefs. For the adventurous diver, there are fantastic blue holes, shipwrecks, sea walls and steep drop-offs. For the avid bird watcher there are nature trails through pine forests that are the homes to many species of birds. For the avid sportsfisherman, there is bonefishing, flat fishing, and deep sea fishing. For the average hiker there are cliffs that drop off into the Atlantic Ocean offering a resplendent view. In addition, The Islands Of The Bahamas have Lucayan Caves and underwater caverns with stalactites and stalagmites that are naturally occurring marvels that would delight the environmentally conscious tourist.

The Islands of The Bahamas have rain forests, a wealth of flowers and plant life, mangroves, and wetlands. There are lighthouses, quaint little villages, ruins of slave plantations, old churches dating back to the 1800’s and more.

MAP OF NEW PROVIDENCE

INSERT HERE

II
SECTION TWO

NEW PROVIDENCE/PARADISE ISLAND
THINGS TO DO

When tourists come to New Providence and Paradise Island, they will find that there are many different things to do. There are many attractions that they can go and visit including museums. There are also a myriad of excursions that they can enjoy.

ATTRACTIONS
Balcony House: Is an 18th century restored house once owned by a gentleman by the name of Stephen Dillet who came from a distinguished black Bahamian family. It is the oldest wooden structure in Nassau that was once used as a residence. The furnishings and design recapture the elegance and glory of a bygone era. This house is now a museum. Opening hours are from 10:00 am-1:00 p.m., & 2:00-4:00 p.m. Monday, Wednesday and Friday.

Christ Church Cathedral:The present edifice was erected in 1837 on the site of the first Church in The Bahamas, built around 1670. In 1861, Christ Church was designated as “The Cathedral Church of the Bahamas” by the Diocese of Nassau, which made the town “The city of Nassau”.

St. Augustine’s Monastery:The Monastery is the home of the Bahamas Benedictine Monks. The Monks are glad to give a free tour of their home.

St. Matthew’s Church:This Anglican church, located between Church Street & Lover’s Lane, is the oldest church on the island.

Government House:Located downtown on the corner of Blue Hill Road & Duke Street. Since 1801 this has been the official residence of the Governor General of the Bahamas, personal representative of the Queen. A statue of Christopher Columbus stands at the front of this building, which was built in 1830 to commemorate his discovery of the New World.

Nassau Public Library & Museum:
Built in 1797, this octagonal building was formerly the Nassau Gaol (old world spelling for “jail”). Visitors can have a look around at the small prison cells which are now lined with books, or examine a collection of historic prints, old colonial documents, or Arawak artifacts. Admission is free. Hours: 10:00a.m.-9:00 p.m. on weekdays, 10:00 am-5 p.m. on Saturdays.

Parliament Square:Home of the statue of Queen Victoria and the chambers of Parliament, House of Assembly and the Senate. It is located on Bay Street. Loyalist influence is evident in these buildings which were based on governor Tryon’s Palace in New Bern, the ancient capital of North Carolina.

Rawson & Parliament Squares:The traditional Centre of the Bahamian Government located in the heart of downtown, Bay Street. The sights include Houses of Parliament, The Old Colonial Secretary Office, the Supreme Court and a statue of Queen Victoria.

Gardens of Remembrance:Located in Parliament Square. Here you will find the cenotaph, which is a monument commemorating the Bahamians who died in the First and second World Wars.

Fort Charlotte:Was built in 1789 by Lord Dunmore and named in the honour of the wife of King George III. This fort has never fired a shot in battle. It has a waterless moat, ramparts, tunnels and dungeons. It also has a well that no longer is in use. There is a wooden bridge that was once a drawbridge. Fort Charlotte commands a fine view of the Nassau Harbour from its vantage point upon a little hill. Admission is free. Tours are conducted Monday-Sunday, 8 am-5 pm Telephone: 322-7500 (Ministry of Tourism) or 325-9186 (Fort Charlotte).

Fort Montagu:This fort is the oldest of the three forts on New Providence Island. It was built in 1741 of local limestone.

Fort Fincastle:Was built by Lord Dunmore. Guided tours are conducted by a courtesy guide free of charge, but guides will accept a small gratuity. Hours: 8 am-5 pm, Monday-Sunday including holidays.

The Water Tower:The tower has a height of 126 feet and stands 216 feet above sea level. It is the highest point on the island and has a panoramic view of New Providence Island. Hours: 8 am-5 pm, Monday thru Saturday including holidays. Admission: .50 cents.

The Queen’s Staircase:
This is one of Nassau’s most visited attractions. There are 65 steps carved out of solid limestone by slaves in the late 18th century. This 102 foot staircase was named in honour of the 65 years of Queen Victoria’s reign.

Coral Island & Marine Park:
Has a great natural marine life display. There is an underwater marine observatory that descends 20 ft below the surface. From this observatory it is possible to see tons of fish, corals and sponges in their natural environment. Daily bus and boat transportation is available between Coral Island and Cable Beach, Paradise Island and downtown Nassau. Hours: 9 am-6 p.m. daily. Admission: Children $11.00 and Adults $16.00. For further information call 328-1036.

Ardastra Gardens & Zoo:Over 300 birds, mammals and reptiles from The Bahamas and around the world are on display in exotic tropical gardens. Marching flamingo shows are at 11 am, 2 p.m. and 4 p.m. Open daily 9am -4:30 pm Admission : Children 4-12 years - $5.00 and Adults - $10.00. For information and bus schedules, call 323-5806

Botanical Gardens:More than 600 species of flowering trees, shrubs and a cactus garden are displayed in the 18 acre Botanical Garden. Open from 9:00 am-4:30 pm Monday-Friday. 9:00 am-4:00 pm Saturday-Sunday. Admission: children .50 cents Adults $1.00. Telephone: 323-5975.

The Retreat:11 Acres of beautifully kept tropical gardens, maintained by The Bahamas National Trust. Open from 9 am-5 pm, Monday-Friday. Tours are $2.00 per person.

The Cloisters:Stroll about the remains of a 14th century French stone Monastery that was imported to the United States by newspaper baron William Randolph Hearst in the 1920’s. Forty years later the Cloisters was brought by Huntington Hartford and installed at the top of a hill overlooking the Nassau Harbour. The Cloisters are a popular wedding venue.

The Caves:
Located on the western end of the island. The Lucayan Indians once sheltered here.

Potters Cay:At this Bahamian marketplace are Nassau’s local fisherman and produce vendors selling their goods to locals and tourists alike.

Prince George Wharf:
Located in the heart of town, this is the largest ship port in the Caribbean. The Ministry of Tourism Information Centre is there and has numerous brochures and maps.

The Strawmarket:Visit the famous native straw market located in downtown Bay Street, where there is a bustling of activity with the local straw vendors. Here it is possible to bargain with the vendors for straw baskets, hats, dolls, mats, T-shirts and other souvenir items. The straw market is open from early morning until evening.

The Bahamas Historical Museum: This institution traces the history of Bahamas from pre-Columbus to the present. Hours: 10 am-4 pm, Monday - Friday, and 10 am-12 noon Saturdays. Telephone: 322-4231.

Pompey Museum:This museum was once an auction site for slaves in the 18th century. It now displays artifacts, Historical documents and drawings which recount the history of slavery & emancipation in The Bahamas. Hours: 10:00 am-4:30 pm.

Junkanoo Expo:
This museum is the first of its kind in The Bahamas, and showcases large colorful intricately designed artistic creations from the Junkanoo parades held on the mornings of Dec 26 and New Year’s Day. It is located on Prince George Wharf.

EXCURSIONS
1)
Atlantis Submarines: Cruise in spacious air conditioned comfort, passing through breathtaking coral reefs and explore famous underwater movie sites such a “Never Say Never Again” ,“Splash”. This high-tech submarine is certified to depths of up to 150 feet. Price: $74.00 Adults,

and $37.00 children under 12 years. There is an “Early Bird” special that includes a special rate for early morning dives, price varies). Trips are scheduled daily from 8:30 am-3:30 pm Tel: 356-3842-5

2)
Seaworld Explorer: Nassau’s only semi-submarine will take you through breathtaking coral reefs, with seafans, sponges and a shipwreck. Complete cruise takes 1 1/2 hours from departure. Price: $29.00 adults, $19.00 children 2-12 years. Trips are scheduled Wednesday, Friday, and Saturdays. Tel: 323-8426 or 356-2548.

3)
Glass Bottom Boats: Departs every 1/2 hr to the beautiful reefs and sea gardens of Athol Island from Woodes Rodgers Walk. Prices vary.

4)
Yellowbird/Tropicbird Catamaran Cruises: Enjoy a 3 hr cruise through Nassau’s picturesque harbour aboard two of the largest catamarans in the Atlantic and swim at one of the most beautiful beaches in The Bahamas. Live band aboard the boats.

5)
Barefoot Sailing Cruises

1/2 day Sail & Snorkel, 3 1/2 hrs, Price: $34.00 pp. daily cruise

All day Island Cruise (barbecue & snorkel), 6 hr cruise, Price: $49.00
pp. Daily cruises

Champagne Cocktail Cruise, 2 hr., Price: $35.00 pp. cruises leave
Wed. & Sun evenings

Private Dinner Cruises, Price: $350 for first couple then $40 pp.

Private Charters , Price: Starting from $370

Tel: 393-0820

6)
Flying Cloud Catamaran Cruises:
$30
Half-Day Cruise
3-1/2 hr.
Mon-Sat

9:30a.m.,2:00 p.m.

$25
Sunset Cruise
2-1/2 hrs
Mon,Tue, Wed
6:00 p.m.

$50
Dinner Cruise
3-1/2 hrs
Fri, Sat,Sun

7:00 p.m.

$45
Sunday Cruise
6 hrs

Sun

10:00 a.m.

Private Charters available for groups, parties, weddings, etc.

Tel: 393-1957

7)
The Fantastic Exuma Powerboat Adventure: A round-trip powerboat to the breathtaking Exuma Cays within 1 hr. Visit the historic iguanas on Allen’s Cay, and enjoy spectacular snorkeling. Lunch is fresh boiled Nassau grouper from the fire, & an all inclusive full bar is open all day. Later, join an exciting nature walk with panoramic views of the Exuma Cays or feed the friendly stingrays. Trips depart at 9:00 am and return at 5:30 pm. Price: $159.00 all inclusive. Transport/pick-up included. Tel: 327-5385

8)
Seaplane Safaris: Fly over some of the most beautiful water in the world to the unspoiled islands for a day of great fun. Stroll deserted island beaches and enjoy a delicious picnic lunch, free drinks and world class snorkeling. Tel: 393-2522 or 393-1179 up to 10 pm.

9)
Innerspace Adventures: Explore the Bahamas’ extraordinary marine world in complete comfort and safety. this excursion allows you to walk on the sea bed without cumbersome scuba gear. Trip is $40.00 pp. Boat departs daily at 9 am and returns at 12 noon. Tel: 393-0869 or 393-3285.

10)
Hartley’s Underwater Walk: A safe way to explore the wonders of the underwater world without even getting your hair wet. Two trips daily 3 1/2 hrs Price: $40.00 pp.

11)
Sea Island Adventure: Spend a day on a long beautiful beach in a “rustic “islandy” atmosphere. Free unlimited wine and fruit punch, plus cash bar. Full lunch, free snorkeling, free hotel transfers. Price $35.00 pp. Trips are scheduled Tuesday-Sunday 10 a.m. - 4 pm.

12)
Island Fantasy: Spend a day on of the most beautiful islands in The Bahamas. Includes unlimited snorkeling, hot buffet, open bar all day and more. Price: $40.00 pp. Trips scheduled Tuesday-Sunday 10 am-4 pm. Tel: 393-3621 or 394-3795.

13)
Dolphin Encounters At Blue Lagoon Island
a)
Close Encounter:
A 2 1/2 hr program which includes a scenic boat ride to famous Blue Lagoon island and a close encounter with some friendly bottle-nosed dolphins. Price: $30.00

b)
Swim with the Dolphins:A 45 minute program which includes a 15 minute educational talk about the dolphins and about 30 unforgettable minutes in the water with them. Price: $85.00

c)
Day Excursion Package:An all day trip to Blue Lagoon island... with lovely beaches, nature trails, hammocks and thousands of palm trees. Trip also includes lunch, unlimited wine or fruit punch and live entertainment. Price: an additional $35 to program a or b.

Tel: 363-1653/363-1003 Every day from 8:00 am to 5:30 pm.

14)
Blue Lagoon Island: All day at fabulous Blue Lagoon Island. Includes a great buffet lunch, free wine & fruit punch, hotel transfers, live calypso music and snorkeling equipment. Full and 1/2 day excursions available at $35.00 and $20.00 respectively.

Also the following packages are available:

Discover Scuba Adventure.

Price: $90.00

Stingray City Snorkel Adventure

$50.00

Stingray City 1/2 day Snorkel Adventure
$40.00

Full Day Scuba Adventure

$75.00

1/2 Day Scuba Adventure

$60.00

Tel: 363-3577/8

15)
Dive With The Sharks At Stuart Cove’s Dive South Ocean: Swim within inches of sharks ranging up to 8ft. Dive South Ocean is a PADI Five Star Training Facility, and has a dive staff of 15 including 7 instructors. Courses offered on diving. Price ranges from $25.00- $110.00. Dives daily at 10 am, 1 pm., and 3 pm.

Tel: 362-4171 or 362-5227.

16)
Surrey Rides: Tour old Nassau in a horse-drawn carriage. Surreys may be hired in Prince George’s Wharf. Rides last approximately 45 minutes. Rates are negotiable, approximately $10.00 for 2 persons. (visitors are not allowed to pet the horses because of safety precautions).

MUSEUMS
The Bahamas Historical Museum:
This institution traces the history of Bahamas from pre-Columbus to the present. Hours: 10 am-4 pm., Monday - Friday, and 10 am - 12 noon Saturdays. Telephone: 322-4231.

Pompey Museum:This museum was once an auction site for slaves in the 18th century. It now displays artifacts, historical documents and drawings which recount the history of slavery & emancipation in The Bahamas. Hours: 10:00 am-4:30 pm.

Junkanoo Expo:This museum is the first of its kind in The Bahamas, and showcases large colourful intricately designed artistic creations from the Junkanoo parades held on the mornings of December 26 and New Year’s Day. It is located on Prince George Wharf.

Balcony House:
Is an 18th century restored house once owned by a gentleman by the name of Stephen Dillet who came from a distinguished black Bahamian family. It is the oldest wooden structure in Nassau that was once used as a residence. The furnishings and design recapture the elegance and glory of a bygone era. This house is now a museum. Opening hours are from 10:00 am-1:00 pm., & 2:00 pm.-4:00 pm. Monday, Wednesday and Friday.

NIGHTLIFE

In Nassau and Paradise Island, the nightlife goes on and on. There are a number of nightclubs and discos where you can dance until the wee hours of the morning. Then there are those establishments that provide spectacular shows both native and Las Vegas style, to the visitors of our islands. So you can dance, listen to some jazz, take a dinner cruise or just sit back and relax while you watch a spectacular review.

NIGHTCLUBS/DISCOS

1)
Le Paon

2)
Club Pastische (Beach Tower, Atlantis Resort)

3)
The Zoo (West Bay opposite Saunders Beach)

4)
King and Knights Club (Forte Nassau Beach Hotel)

5)
The Silk Cotton Club (Market St. Downtown)

SHOWS

1)
Comedy Club

2)
Sunsation (Atlantis Showroom)

3)
Jubilation (The Palace Theatre, Nassau Marriott Resort & Crystal
Palace Casino)

4)
Fire Dancing, limbo, steel band, etc., (at The King & Knights Club)

5)
Glass Eating Act, and steel band (Blue Marlin Restaurant & Bar,
Hurricane Hole Plaza)

6)
Live jazz (at The Silk Cotton Club)

CASINOS

1)
Crystal Palace (Located in the Marriot Resort Hotel)

2)
Paradise Island casino (Atlantis Hotel)

SHOPPING

In Nassau/Paradise Island, there are a multitude of shops and malls to please the most discerning tastes. Tourists can find gift items made of straw to conch shells, from t-shirts to the most exquisite pieces of jewelry. Some of the shopping malls and big shopping areas for the tourists are as follows:

1)
The Hurricane Hole Plaza

2)
The Downtown area & the Prince George Walk

3)
The International Bazaar

4)
The Prince George Arcade

5)
The Strawmarket

6)
The Mall at Marathon

7)
The Town Centre Mall

8)
The Harbour Bay Mall

9)
etc.

The Strawmarket:Visit the famous native straw market located in downtown Bay Street, where there is a bustling of activity with the local straw vendors. Here it is possible to bargain with the vendors for straw baskets, hats, dolls, mats, t-shirts and other souvenir items. The straw market is open from early morning until evening.

[image: image4.wmf]
SPORTING ACTIVITIES

1.
Golf

· South Ocean Golf Course, South Ocean

[image: image5.wmf]
· Paradise Island Golf Course, Paradise Island

· Cable Beach Golf Course, Cable Beach

All of the above golf courses are 18-hole, 72-par.

2.
Tennis
[image: image6.wmf]
3.
Scuba Diving/Snorkeling/Deep Sea Diving

4.
Sport Fishing/fishing

5.
Sailing

[image: image7.wmf]
6)
Parasailing

7)
Jet skiing/water skiing

8)
Bowling

9)
Fitness Centres

MODES OF TRANSPORTATION

In Nassau/Paradise Island, there are a number of ways for visitors to get around. They can:

Internal:

· Walk

· Catch a bus in The Nassau area excluding Paradise Island where the buses do not yet run

· Taxi

· Surrey Ride

· Car Rental

· Bicycle

· Motor Scooter

To Nassau/Paradise Island:

· Air Canada

· Air Jamaica

· American Eagle

· Bahamasair

· British Airways

· Carnival Airlines

· Comair

· Delta

· Gulfstream Air

· US Air Express

· US Air

· Charters Cruise Ships

· Private Yachts/boats

· Private Planes

Marinas

· Brown’s Boat Basin, East Bay St.

393-3331

· Claridge Marina, South Nassau

364-2218

· East Bay Yacht Basin, East Bay St.

322-3751

· Hurricane Hole Marina, Paradise Island

363-3600

· Lyford Cay Club, Lyford Cay

362-4131

· Nassau Harbour Club, East Bay St.

393-0771

· Nassau Yacht Haven, East Bay St.

393-8173

· New Mermaid Marina, Deveaux St.

323-8426

· Paradise Harbour Club & Marina, Paradise Isl.

363-2992

(Marinas pg. 32 Island Scene and Information Dept.)

CELEBRATIONS

JUNKANOO

As darkness envelopes the Island of New Providence, the hypnotic beat of goat skin drums, cowbells and other musical instruments fills the cool early morning air, rising to a feverish pitch. On Bay St. dancers in colourful artistically hand-crafted costumes sway to the pulsating beat of the music. Onlookers gaze at the spectacular array of dancers in wonderment, and sway to the intoxicating beat of the music. This is Junkanoo, a celebration of culture held during the early mornings of December 26 and New Year’s day. On these two days groups of dancers playing their own musical instruments vie for the coveted award of first prize. Junkanoo will also be held in spring during the “Student Getaway Programme”, and in June, July and August for the”Goombay Summer Festival

Junkanoo has its origins in West Africa . It was born out of a need by the slaves to celebrate a day free from the arduous chores they had to endure. It is a celebration of freedom and is truly a “Signature Of A Nation”.
HOTEL LISTING
CABLE BEACH
1)
Breezes SuperClub

327-5356

2)
Casuarinas

327-7921

3)
Compass Point Beach Club

327-4500

4)
Forte Nassau Beach Hotel

327-7711

5)
Guanahani Village

327-7568

6)
Nassau Marriott Resort & Crystal Palace Casino
327-6200

7)
Orange Hill Beach Inn

327-7157

8)
Radisson Cable Beach Casino & Golf Resort

327-6000

9)
Sandals Royal Bahamian Hotel

327-2340

10)
Sandyport Beaches Resort Ltd.

327-8500

11)
Sun Fun Resorts

327-8827

12)
Westwind Club

327-7680

NASSAU/PARADISE ISLAND

13)
Aliceanna’s Guest House (Hay St.)

325-0802

14)
Arawak Inn

322-2638

15)
Astoria Hotel

322-8666

16)
Atlantis Resort

363-3000

17)
Bay View Village

363-2555

18)
Best Western British Colonial

322-3301

19)
Buena Vista Hotel

322-2811

20)
Chaplin House

363-2918

21)
City Lodge

394-2591

394-3636

22)
Club Crystal Hotel & Resort

393-0746

23)
Club Des Iles

356-5636

24)
Club Land’ Or

363-2400

25)
Club Mediterranee

363-2640

26)
Colony Club Resort

325-4824

27)
Coral Harbour Beach House & Villas

361-6514

28)
Corner Hotel Restaurant & Bar

361-7445

(Carmichael Rd. & Faith Ave.)

Thru 6

29)
Comfort Suites

363-3680

30)
Curry’s Motel (Boyd Rd.)

323-4020/

326-7037

31)
Decameron’s Inn (Eneas St.)

323-5219

32)
Dillet’s Guest House

325-1133

33)
Diplomat Inn

325-2688

34)
El Greco Hotel

325-1121

35)
Glowell Motel/Villas Resort (St. Alban’s Drive) c/o
393-8622

36)
Golden Palm Resort

363-3310

37)
Grand Central Hotel

322-8356

38)
Graycliff Hotel

322-2796/7

39)
Harbour Moon Hotel

323-7330

40)
Lyford Cay Club

362-4271

41)
Makeba Beach Hotel (Holiday Drive, South Beach)
356-2691

42)
Mignon Guest House Market St.)

322-4771

43)
Mondingo Inn (Nassau Village)

393-0333

44)
Montagu Beach Inn

393-0475

45)
Morris Guest House

325-0195

46)
Nassau Harbour Club

393-0771

47)
New Olympia Hotel

322-4971

48)
Ocean Club

363-3000

49)
Ocean Spray Hotel

322-8032

50)
Olive’s Guest House

323-5298

51)
Paradise Island Fun Club

363-2561

52)
Paradise Harbour Club & Marina

363-2992

53)
Paradise/Paradise Beach Resort

363-0000

54)
Park Manor Guest House

325-3554

55)
Parliament Hotel

322-2836/7

56)
Parthenon Hotel

322-2643

57)
Pink House

363-3363

58)
Pirate’s Cove Holiday Inn

363-2101

59)
Poinciana Inn (Bernard Rd.)

393-1897

60)
Radisson Grand Hotel

363-2011

61)
Red Carpet Inn

393-7981

62)
Sir Charles Hotel

322-5641

63)
Smith’s Motel

323-6873

64)
South Ocean Golf & Beach Resort

362-4391

65)
Sunshine Paradise Suites

363-3955

66)
Sunrise Beach Club & Villas

363-2234

67)
The Orchard Hotel

393-1297

68)
The Towne Hotel

322-8451

69)
The Villas on Coral Island

328-8812

70)
Villas in Paradise

363-2998

71)
Yoga Retreat

363-2902

ABACO
72)
Abaco Inn

367-0133

73)
Abaco Towns-by-the-Sea

367-2221

74)
Ambassador Motel

367-2022

75)
Bluff House Club
& Marina

365-4247

76)
Club Soleil Resort/Marina

366-0003

77)
Coco Bay Cottages

365-4464

78)
Conch Inn Resort & Marina

367-4000

79)
Different of Abaco

366-2150

80)
Gillam Bay House

365-4321

81)
Great Abaco Beach Resort & Boat Harbour Marina
367-2158

82)
Green Turtle Club & Marina

365-4271

83)
Guana Beach Resort

367-3590

84)
Hope Town Harbour Lodge

366-0095

85)
Hope Town Hideaways

366-0224/7

86)
Hope Town Villas

366-0030

87)
Island Breezes Motel

367-3776

88)
Linton’s Beach and Harbour Cottages

365-4003

89)
Lofty Fig Villas

367-2681

90)
New Plymouth Club & Inn

365-4161

91)
Oeisha’s Resort

366-4139

92)
Pelican Beach Villas

367-3600

93)
Pete & Gay Guest House

366-4119

94)
Schooner’s Landing

365-6072

95)
Sea Spray Resort Villas & Marina

366-0065

96)
Spanish Cay Inn

365-0083

97)
Tangelo Hotel

365-2222

98)
Treasure Cay Beach Hotel

365-8470

99)
Walker’s Cay Hotel & Marina

352-5252

ACKLINS

100)
Central Guest House

344-3628

101)
Nai’s Guest House

336-2139

ANDROS
102)
Andros Island Bonefish Lodge

368-5167

103)
Bannister Guest Houses

369-0188

104)
Cargill Creek Fishing Lodge

368-5129

105)
Chickcharnie’s Hotel

368-2025

106)
Conch Sound Resort Inn

329-2060

107)
Ellen’s Overnight Rest

368-6111

108)
Emerald Palms-by-the-Sea

369-2661

109)
Grassy Creek Fishing Lodge

323-7760

110)
Green Windows Inn

329-2194

111)
Helen’s Motel Complex

369-0033

112)
Lighthouse Yacht Club & Marina

368-2305

Thru 8

113)
Longley’s Guest House

369-0311

114)
Mangrove Beach Hotel & Resort

369-0004

115)
Mangrove Beach Cay Inn

369-0069

116)
Moxey’s Guest House

369-0023

117)
Oliver’s Guest House

329-3000

118)
Quality Inn

368-6217

119)
Royal Palm Beach Lodge

369-1608

120)
Small Hope Bay Lodge

368-2013

121)
White Sands Beach Hotel

369-0159

BERRY ISLANDS
122)
Chub Cay Yacht Club

325-1490

123)
Great Harbour Cay Yacht Club

367-8114

BIMINI
124)
All My Children Hotel

347-3334

125)
Bimini Bay Guest House

347-2171

126)
Bimini Big Game Fishing Club

347-3391

127)
Bimini Blue Water Resort

347-3166

128)
Bimini Reef Club & Marina

359-0665

CAT ISLAND
129)
Bridge Inn

342-3013

130)
Brown’s Seaside Inn

342-3090

131)
Cutlass Bay Club

342-3085

132)
Fernandez Bay Village

342-3043

133)
Greenwood Inn

342-3053

134)
Hawksnest Creek Hotel

357-7257

135)
Orange Creek Inn

354-4110/1

136)
Sea Spray Hotel

354-4116

CROOKED ISLAND

137)
Pittstown Point Landings (Caribe Bay, Ltd.)

344-2507

ELEUTHERA/HARBOUR ISLAND
138)
Cambridge Villas

335-5080

139)
Cartwright’s Ocean Front Cottages

334-4215

140)
Cigatoo Inn Hotel

332-2343

141)
Club Eleuthera

334-4054

142)
Club Mediterranee

332-2270

143)
Coral Sands Hotel (Harbour Island)

333-2350

144)
Cove Eleuthera

335-5142

145)
Dunmore Beach Club

333-2200

146)
Edwina’s Place

334-2094

147)
Ethel’s Cottages

334-4233

148)
Hilton’s Haven Motel

334-4231

149)
Ingraham’s Beach Inn

334-4285

150)
Laughing Bird Apartments

332-2012

151)
Ocean View Club

333-2276

152)
Palmetto Shores Vacation Villas

332-1305

153)
Palm Tree Villas

332-2002

154)
Pink Sands (Harbour Island)

333-2030

155)
Rainbow Inn

335-0294

156)
Romora Bay Club (Harbour Isl.)

333-2325

157)
Runaway Hill Club (Harbour Isl.)

333-2150

158)
Sea View Motel

335-1287

159)
Spanish Wells Yacht Haven

333-4255

160)
St. George’s Hotel

333-4075

161)
Tingum Village Hotel

333-2161

162)
Tuck-A-Way Hotel

332-2591

163)
Unique Village Resort

332-1288

164)
Unique Village Villas & Apartments

332-2288

165)
Valentine’s Yacht Club & Inn (Harbour Isl.)

333-2080

166)
Wykee’s World Resort

332-2701

EXUMA
167)
Club Peace & Plenty

336-2551

168)
Coconut Cove Hotel

336-2659

169)
Flamingo Bay Hotel & Villas

363-3217

170)
Happy People Marina

355-2008

171)
Higgins Landing

357-0008

172)
Marshall’s Guest House

336-2571

173)
Mount Pleasant Hotel Villas & Suites

336-2960

174)
Peace & Plenty Beach Inn

336-2250

175)
Peace & Plenty Bonefish Lodge

336-2551

176)
Regatta Point

336-2206

177)
Staniel Cay Yacht Club

355-2011

178)
The Palms at Three Sisters

358-4040

179)
Two Turtles Inn

336-2545

GRAND BAHAMA/FREEPORT
180)
Bahama Grand Resort

352-6025

181)
Bahama Inn Hotel

352-6648

182)
Bahamas Princess Resort & Casino

352-6721

183)
Bell Channel Inn

373-1053

184)
Castaways Resort

352-6682

185)
Channel House Resort Club

373-5405

186)
Clarion Atlantik Beach & Golf Resort

373-1444

187)
Club Fortuna Beach

373-4000

188)
Coral Beach Hotel (Time Share/Hotel)

373-2468

189)
Deep Water Cay Club Ltd.

359-4831

190)
Freeport Resort & Club
(Time Share/Hotel)
352-5371

191)
Grand Bahama Beach Hotel

373-1333

192)
Lucayan Beach Resort & Casino

373-7777

193)
New Victoria Inn

373-3040

194)
Port Lucaya Resort & Yacht Club

373-6618

195)
Princess Country Club

352-6721

196)
Princess Tower

352-9661

197)
Redwood Motel

373-7881

198)
Silver Sands Hotel

373-5700

199)
Sun Club Resort

352-3462

200)
St. Tropez Marina (Time Share/Hotel)

352-9255

201)
Taino Beach Resort (Time Share/Hotel)

373-4677

202)
The Royal Islander

351-6000

203)
The Running Mon Marina & Resort

352-6833

204)
Xanadu Beach Resort (Time Share/Hotel)

352-6782

Properties with Dual Operation i.e. hotel and time-share

Freeport Garden Resort

352-5371

Freeport Resort & Club

352-5371

Island Bay Resort

352-9404

King’s Court Apts. ltd.

Lakeview Manor

352-2283

Lucaya Ref Resort & Yacht Club

373-3000

Lucayan Tower S. Condo.

373-1007

Lucayan Tower N. Condo

373-1033

Mayfield Beach & Tennis

352-9776

New Victoria Inn

373-3040/1

North Star Resorts

373-4250

Ocean Reef Resort

Palm Club

352-7113

Paradise Apartments

373-1735

Princess Vacation Club International

352-6721

Sea Sun Manor Condo. (privately owned)

352-2140

Silver Point Cond. Apts. (privately owned)

373-1168

St. Tropez Marina

352-9255

Taino Beach Condo (privately owned)

373-4677

Tyne Bay Condo

352-7013

Tyne Beach Terrace

352-7013

Water’s Edge Resort Club

373-5000

Woodbourne Resorts

352-4069

INAGUA

205)
Crystal Beach View Hotel

339-1550

206)
Main House

339-1267

207)
Walkine’s Guest House

339-1612

LONG ISLAND
208)
Stella Maris Inn

338-2050

209)
Cape Santa Maria Resort

357-1006

210)
King’s Bay Resort

338-8945

211)
Thompson Bay Inn

357-1020

MAYAGUANA

212)
Mayaguana Inn Guest House (Abraham’s Bay)

339-3065/

339-3203

SAN SALVADOR
213)
Club Mediterranee

331-2000

214)
Riding Rock Inn Resort & Marina

331-2631

Source: 1996 Road Map The Bahamas, Published by Cartographers Limited

 P.O. Box 205, Mantoloking NJ 08738

“The Friendly Bahama Out Islands Bahama,” Out Islands Promotion Board (Reprinted from ISLANDS Magazine, July/August 1995

Information Department and Hotel Licensing

Grand Bahama Island

Fifty-five miles off the coast of Florida lies the island of Grand Bahama. It takes just 35 minutes by air to get from Florida to Grand Bahama Island. This island offers a host of activities for the adventurous traveller. The settlement of West End is the part of the island closest to the United States.

The island of Grand Bahama was called Bahama by the Lucayans and Gran Bajamar (great shallows) by the Spaniards. The name Grand Bahama is possibly derived from a combination of these two names.

There are gorgeous beaches on this tropical paradise and quaint little villages in Grand Bahama’s East End. There are beautiful tropical gardens with exotic plants and colourful flowers that exude their heady fragrance into the tropical air, creating an ideal ambiance for romantic strolls alongside gushing waterfalls and trickling streams. There are nature parks with exciting nature trails and blue holes. There are shops on the waterfront at Port Lucaya and in the International Bazaar. Grand Bahama Island also has fabulous casinos and a fantastic nightlife where you can dance the night away or watch exciting cabaret shows. You can visit the Grand Bahama Museum where there are exhibits and information on the Lucayan Indians, historical coins and costumes used in the cultural extravaganza called Junkanoo.

West End

West End, according to Peter Barratt, an historian from Grand Bahama, was the first settlement in Grand Bahama. The first hotel constructed there was the Star Hotel which catered to the rich and famous.

Eight Mile Rock

Eight Mile Rock is another settlement in Grand Bahama. It got its name from the fact that it has eight miles of rocky shore that runs next to Hawksbill Creek. This settlement has a boiling hole near the coast.

Freeport

The city of Freeport is a highly developed one with wide streets and much industry (for example, an oil refinery, cement factory etc.) In the 1940’s, the late Wallace Groves, an American businessman, came to Grand Bahama. After viewing the island, he was filled with innovative ideas for creating a free port (hence the name Freeport which is a city in Grand Bahama Island) as well as an industrial tourist area. In 1955, The Government of The Bahamas granted to Wallace Groves and his company, The Grand Bahama Port Authority, 50,000 acres of land. The Port Authority agreed to construct a free port and an industrial centre. In this same year the Hawksbill Creek Agreement was signed which offered “freedom from income taxes, capital gains, real estate or personal property until 1985 (later extended to 1990) and from all customs and excise duties (except on goods for personal use) until 2054,” (pg. 87, The Bahamas, by Gail Saunders).

Attractions
Garden of The Groves-This is truly a garden of exotic plants and flowers from around the world, in a setting of waterfalls, streams, ponds and lush fern gully. This garden is also the home of pink flamingos.

Grand Bahama Museum-This museum located at the Garden of The Groves, contains artifacts and valuable information on the culture of the Lucayans, piracy and marine life. There is also a host of other information relevant to Grand Bahama Island.

Bahamas National Trust Rand Memorial Nature Centre-Here one will find 100 acres of Bahamian forest with nature trails, pink flamingos and 21 species of orchid. This centre is located about 5 minutes away from Freeport.

Lucayan National Park-This park located at Gold Rock Creek, has the largest explored underwater cave system in the world. There is a pine forest, mangrove swamps and blue holes. Gold Rock Beach is also located nearby.

Hydroflora Gardens-Here one will find plants that are grown hydroponically (without the aid of soil).

Beaches-There is about 57 miles of beach surrounding Grand Bahama Island. The most important beaches here include Taino, William’s Town, Xanadu, Gold Rock (this beach has high sand dunes). Other important beaches include Lucaya, and Pelican Point.

Old Free Town-There are blue holes here.

Peterson Cay National Park

Treasure Reef

Bird Watching

The Perfume Factory

Excursions

Dolphin Experience-this excursion permits one to snorkel alongside Dolphins.

Glass bottom Boat Tours and dinner cruises.

East End Adventure
Nightclubs/Discos
1)
Safari Lounge, Bahama Inn Hotel

352-2805

2)
Studio 69, Midshipman Rd.

373-4824

3)
Sultan’s Tent- Bahamas Princess Resort & Casino
352-6721

4)
WRLX 500, Queen’s Highway

351-2460

(Nightlife from pg. 36 Island Scene and The Bahamas by Gail Saunders).

Shows
1)
Cabaret Shows are held at the Casinos

2)
Native Shows

3)
Limbo Competitions

Casinos
1)
Princess Casino-located near the International Bazaar

2)
Lucayan Beach Casino

Shopping

· Strawmarket-Here one can find straw handbags, placemats, hats, jewelry, and wood carvings.

· International Bazaar-This shopping area has approximately 80-100 stores with unique architectural styles. it is 10 acres.

· Regent Centre-This centre is located downtown.

Sporting Activities

1.
Golf

There are 3 Championship golf courses, all of which are 18 hole par
72. They are:

· The Ruby (Bahamas Princess Resort & Casino in Freeport)

· Emerald Course (Bahamas Princess Resort & Casino in Freeport)

· Lucaya Golf Course (at Clarion Atlantik Beach Resort’s Lucayan Country Club)

In addition, there is:

Fortune Hills Golf & Country Club Course which is 9 hole par 36.

(Golf, pg. 28 Island Scene)

2.
Tennis

3.
Parasailing

4.
Windsurfing

5.
Water Skiing

6.
Deep Sea Fishing

7.
Bonefishing

8.
Scuba Diving

9.
Snorkeling-to the many sea garden caves, colourful reefs and

shipwrecks

10.
Sailing

11.
Horseback riding

Modes of Transportation

Internal

Taxi, rental car, bus scooters, and bicycles

To Grand Bahama Island

1.
Air Canada

2.
American Eagle

3.
Bahamasair

4.
Comair

5.
Gulfstream

Charters

1.
Laker Airways

2.
Air Europe

Marinas

1.
West End Marina

346-6548

2.
Lucayan Marina

373-8888

3.
Ocean Reef Yacht Club

373-8621

4.
Port Lucaya Marina

373-9090

5.
Running Mon Marina

352-6834/5

6.
Xanadu Beach & Marina Resort

352-6782

(Information Department)

Celebrations

Junkanoo-This festival is held on Dec, 26, (Boxing Day) in West End and Jan 1, (New Year’s Day) in Freeport.

Annual Conch Cracking Competition-This event is held on the 12th of Oct., Discovery Day (the day Christopher Columbus landed in the New World in San Salvador, Bahamas). It is held in Mclean’s Town.

Independence Day-July 10

Emancipation Day
INSERT MAP OF ABACO

HERE

THE OUT ISLANDS
Abaco

Abaco is the 2nd largest island in The Islands of The Bahamas and is known for its shipbuilding which has a history of over 200 years. (pg. 53, Island Scene). It is also considered to be the sailing capital of the world, and is definitely a yachtsman’s haven. The Abacos stretch out over 130 square miles of cool aquamarine water and consist of Great and Little Abaco (which are the two major islands), Elbow Cay, Man-O-War Cay, Green Turtle Cay, Guana Cay, Stranger’s Cay, Umbrella Cay and Walker’s Cay.

There are 18th century villages with quaint little cottages. In addition, there are pine forests, wild boars and ducks. There are bonefishing flats and gamefish.

Carleton Point

In 1783, 600 Loyalists (persons loyal to the crown in Great Britain), left the United States after the American War of Independence and settled at Carleton Point, Abaco’s first settlement.

Elbow Cay

Hope Town, Elbow Cay is a small picturesque village. There are gorgeous beaches, and great hilltop views. There is a candy-striped lighthouse that regally stands overlooking the beautiful crystalline depths of the harbour.

Man-O-War Cay

In this small sea side village there is a taste of New England, yet tall palm trees gently sway to the silent whispers of tropical island breezes. Man-O-War Cay is two and a half miles long and almost half a mile wide. In this little part of paradise, there are colourful pastel wooden houses, beautiful flowers, shrubs and seagrape trees.

In Man-O-War Cay the mainstay is the old art of shipbuilding. Here, master shipbuilders create boats from scratch, an art that was handed down to them from their forefathers. Most of the boats built in Man-O-War Cay are of fiberglass, although some are still made of wood.

Marsh Harbour (Great Abaco)

In Marsh Harbour, there are many stores and marinas that cater fully to the needs of boaters and visitors. There is a ferry that services the mainland and the cays.

Green Turtle Cay

New Plymouth in Green Turtle Cay is a picturesque settlement with colourful pastel wooden houses. On this Cay green turtles are bred on farms and also considered food. Some restaurants occasionally make boiled or stewed turtle. The Albert Lowe Museum and the Memorial Sculpture Garden are located in Green Turtle Cay.

Treasure Cay

Treasure Cay is not really a cay but a luxury resort development in which Treasure Cay Beach Hotel established in the 1950’s forms a major part. It has a championship golf course, tennis courts, restaurant, pharmacy, beauty salon, a number of shops, bicycle renting facilities, post office, a marina and facilities for boating, fishing and scuba diving and a host of other facilities.

In addition to this resort complex, there are time share villas, condominiums and private homes.

Walker’s Cay

The waters off Walker’s Cay are home to a large variety of gamefish like dolphin, tuna, blue marlin, kingfish and a host of others. In addition to sport fishing, there is deep sea fishing, bonefishing, secluded island picnics, tours of the tropical fish hatchery and cookouts for dive groups, offered by Walker’s Cay Undersea Adventures.

Attractions (Abaco)
1)
Great Barrier Reef at Cherokee Sound

2)
Hole-in-the Wall Lighthouse

3)
Hope Town Lighthouse
4)
Charming New England Fishing Villages, Loyalists Cottages

5)
Quaint cottages and clapboard houses with picket fences.

6)
Pelican Cay National Park-This is a national underwater preserve.

7)
Abaco National Park-Here one will find a forest of 20,500 acres
(pg. 54, Island Scene), mangrove swamps, numerous plants and
animal wildlife.

8)
Abaco National Park Parrot Preserve-This park is located in
southern Abaco and is the habitat of the Abaco Parrot.

9)
Black Sound Cay-This is a miniature park off of Green Turtle Cay.
It has a mangrove and is the habitat for waterfowl.

10)
Wyannie Malone Historical Preserve Museum-This museum
contains historical artifacts, etc. that depict the culture and history of
Hope
Town.

11)
Albert Lowe Museum-Here one will find paintings, artifacts, and
model ships. This a 150-year old restored mansion.

12)
Memorial Sculpture Garden-Here one will find sculptures of about
30 Bahamians, representing the different islands as they stand regally
in a serene garden.

13)
Fowl Cay Reef

14)
The Marls

15)
Little Harbour Cave

16)
Abaco parrot, White Crowned Pigeon, wild boars, wild horses

17)
Bird watching

18)
Whale and Dolphin watching

19)
Different of Abaco Heritage Park
Nightlife/Restaurants & Bars

1)
Bluff House, Green Turtle Cay

365-4247

2)
Conch Inn Cafe

367-2319

3)
Great Abaco Beach Resort

367-2158

4)
Oasis Night Club, Dundas Town

No Phone

5)
Oeisha’s Resort, Sandy Point

366-4139

6)
Roosters Rest Pub & Restaurant, Green Turtle Cay

365-4066

7)
Sapodillys Bar & Grill

367-3498

8)
Sea Side Inn Restaurant & Bar, Sandy Point

366-4120

9)
Surf Side Club, Dundas Town

367-2762

10)
The Ranch, Don Mackey Blvd.

367-2733

11)
Tipsy Bar, Treasure Cay

365-8535

(Nightlife pg. 55 Island Scene & Out Islands Department)

Shopping

There are stores and shops in Marsh Harbour, department stores, jewelry shops and
souvenir shops.

Sporting Activities

1)
Sailing

2)
Deep sea diving/ scuba diving

3)
Snorkeling

4)
Fishing/deep sea fishing/bonefishing

5)
Golf- Treasure Cay Golf Course 18 hole 72 -par

365-8578

Modes of Transportation

Internal

1)
Taxi

2)
Water Taxi (Ferry)

3)
Rental Car

4)
Golf Carts

5)
Motorbikes

6)
Walk

To Abaco
1)
Bahamasair

2)
US Air Express

3)
American Eagle

4)
Taino Air

5)
Majors Air

6)
Island Express

7)
Gulfstream Airlines

8)
Boat/yachts

Marinas

1)
Bluff House Club & Marina

242-365-4247

2)
Club Soleil Resort & Marina

242-366-0003

3)
Conch Inn Resort & Marina

242-367-4000

4)
Great Abaco Beach Hotel/Boat Harbour

 Marina

242-367-2736

5)
Green Turtle Club & Marina

242-367-2572

6) Guana Beach Resort

242-367-3590

7)
Harbour View Marina

242-367-2182

8)
Marsh Harbour Marina

242-367-2700

9)
Sea Spray Resort

242-366-0065

10)
Spanish Cay Marina

242-365-0083

11)
Triple Marina

242-367-2163

12)
Walker’s Cay Hotel & Marina

305-522-1469

(Marinas pg. 55 Island Scene and Information Department)

Celebrations

1)
Anglers Fishing Tournament-This is a 20 day event where anglers
fish for dolphin, tuna barracuda etc. It is held in Hope Town and
Walker’s Cay.

2)
The Green Turtle Yacht Club Invitational Fishing Tournament-
This event is held in June.

3)
Abaco Regatta (Green Turtle Regatta Week)-There is a Cultural
Exhibition held in July at Green Turtle Cay.

4)
North Abaco Championship-This event is held in April at Walker’s
Cay.

5)
Penny Turtle Billfish Tournament- This event is held in May at
Great Abaco Beach Resort.
6)
Boat Harbour Billfish Championship-This event is held in June at
Great Abaco Beach Resort.

(Information on celebrations from Internet and Out Islands
Department)

Acklins/Crooked Island & Long Cay

Acklins and Crooked Island are two of the Southern Islands of The Bahamas that lie in the shallow waters of the Bight of Acklins. They possess a natural beauty virtually untouched by the intervention of man. Nearby, serene and tranquil, lay precious jewels in the sun, the beautiful islands of Castle Island and Long Cay.

In the 1780’s, The Loyalists began to settle in these islands. They started cotton plantations which did not prosper in the long run because of the depletion of the soil, the chenille bug, (which destroyed the cotton) and the emancipation of the slaves. Sponging became the next important industry on these islands, but this industry too was short lived because of a fungus that destroyed the sponge. Now fishing and farming is the mainstay of the economy on Acklins and Crooked Island.

Acklins

Acklins is hilly with a variety of flora and fauna. It has quaint little villages, hidden coves, and beautiful beaches. It is very serene and tranquil. In addition, there are plantation ruins in Pompey Bay.

Attractions

Beautiful Coves and hidden bays

Snug Corner, Lovely Bay, Delectable Bay or Pompey Bay (quaint old villages)

Hard Hill - Here one will find the ruins of a lookout tower.

Sporting Activities
1)
Bonefishing

2)
Deep-sea fishing

3)
Swimming

4)
Scuba diving

5)
Sailing
Crooked Island

This small island is indeed a precious, virtually undiscovered jewel of The Islands of The Bahamas. It has a wealth of flora that exude a delightful fragrance, and was called by Christopher Columbus “one of the fragrant islands”. This island was known by several names before the name Crooked Island became the official one. The Arawaks called it “Samoete” and Columbus named it “Isabella” after Queen Isabella of Spain.

The island is very tranquil and virtually uninhabited. It has birds (great for birdwatchers), caves, cliffs, reefs, deep creeks, tidal flats, pools of gamefish and gorgeous secluded beaches where one could take long romantic walks without encountering another soul.

Attractions
Flamingos

Deep creeks, caves and tidal flats filled with tarpon and bonefish

Citrus groves and charming villages

Bird Rock Lighthouse
This lighthouse was built in 1872, and stands

 proudly on cliffs near the Crooked Island Passage.

 It is 112 feet high.

Hope Great House
This is a 19th century plantation ruin now

surrounded by beautiful flora like aloe, orchids

etc.
Colonel Hill
The view from this vantage point is spectacular.
Marine Farm
This is an ancient British Fort at the entrance of the

 Crooked Island Passage.

Landrail Point
Here one will find ruins of the oldest Post Office in The

Islands of The Bahamas.

Sporting Activities

1)
Bonefishing

Mode of Transportation

Internal

1)
walk

2)
ferry

3)
taxis

To Crooked Island
1)
Bahamasair

The following attractions are also located in these islands.

1)
Lucayan Villages

2)
Mckinney Plantation

3)
Bat Caves

4)
Cascarilla Industry

5)
Rock Iguana, White crowned Pigeon, Hutias at Plana Cays

INSERT MAP OF ANDROS

HERE
Andros

The island of Andros is the largest of The Islands of The Bahamas and is known for farming (growing cabbages, tomatoes, sweet peppers, cucumbers, and citrus fruits), fishing (in South Andros for lobster, scale fish, and sponge which are exported), hunting and freshwater. It is also known as the bonefishing capital of the world. It was called “La Isla del Espiritu Santos”, the island of the Holy Spirit by the Spaniards.

Andros is located 30 miles west off the coast of Nassau and is 104 miles long and 40 miles wide. Andros is a large island that still remains virtually unexplored by many, including Bahamians. The population of Andros is approximately 8,177 (1990 Census).

 There are terns and whistling tree ducks, rare birds, migratory birds, a large variety of butterflies, wild boars, exotic insects, land crabs, four-foot-long iguanas, mahogany, lignum vitae pine and mangroves. There are beautiful beaches with hammocks and tall palm trees.

The island of Andros is also known for its blue holes and fantastic dive sites. There is a spectacular underwater world teaming with marine life of all shapes and brilliant colours including grunts, snappers, jewelfish, grouper, yellowtail, and amberjack. There are coral reefs and marvelous underwater caverns. It is clear that Andros has much to offer the Ecotourist.

Off the coast of the island of Andros lies the third largest barrier reef in the world where the 12 foot water suddenly plunges into the blue depths of the Tongue of The Ocean, which is a drop-off of approximately 6000 feet.

In the settlements of Driggs Hill, Congo Town, and Kemp’s Bay there are wild coconut groves along the shore where you can go for long romantic walks while inhaling the salty ocean air.

Attractions

Andros Barrier Reef-This reef is the 3rd largest in the world and has underwater caverns and blue holes. Moreover, from this reef it is

possible to swim to where there is an incredible drop-off of 6,000 ft. known as The Tongue of The Ocean.

Benjamin’s Blue Hole-This blue hole has 1200 ft. deep stalactites and stalagmites . (pg. 9 Island Scene)

Turnbull’s Gut-This is an underwater tunnel that is filled with sunshine and coral.

Village of Red Bays-In 1821, this village was settled by runaway African slaves and Seminole Indians. In this village it is possible to see basket weavers.

Androsia Batik Factory-Batik fabric (which is hand-dyed) is made here with local designs.
Morgan’s Bluff-This is where Sir Henry Morgan, an infamous pirate supposedly buried a large treasure that has not yet been found. Here you will find caves with stalactites and stalagmites.

Mariner’s Well-This well is located at Morgan’s Bluff. It is a watering hole that was dug by pirates to supply their ships.
Cousteau’s Blue Holes, Uncle Charley’s Blue Hole
Sporting Activities

1)
Diving/scuba diving (Small Hope Bay, Andros)

2)
Bonefishing (Cargill Creek and Behring Point, Andros)

3)
Deep Sea Fishing & Yachting (Fresh Creek, Andros)

4)
Tennis

Nightlife

1)
The New Happy Three Soca Club, Mangrove Cay

369-0030

2)
Ocean Club Restaurant & Bar, Kemp’s Bay

369-4796

3)
Big J’s on the bay, Kemps’ Bay

369-1954

4)
Rumours Restaurant & Disco, Nicholl’s Town

329-2398

(Batelco 1996 Telephone Directory)
Modes of Transportation

Internal

1)
Taxi

2)
Rental Car

3)
Ferry

To Andros
1)
Bahamasair

2)
Air Charters

2)
Yachts/boats

Marinas

1)
Chiccharnie Hotel, Fresh Creek

368-2025

2)
Lighthouse Yacht Club & Marina

325-5099

368-2305

(Marinas pg. 10, Island Scene, Information Department)

Celebrations

Mangrove Cay Regatta-This event is usually held in August in Mangrove Cay. A day before the Andros Regatta, there are excursions that leave Nassau en route to Andros for the event.

Annual Regatta-This event is held in August in Lisbon Creek, Andros.

All Andros Regatta

South Andros Home Coming Festival

INSERT MAP OF BERRY ISLANDS

HERE
BERRY ISLANDS

These Islands of The Bahamas are located approximately 30 miles from Nassau. The Berry Islands consists of approximately 30 islands and a myriad of cays. They are virtually uninhabited and boast spectacular diving and snorkeling grounds. There are only approximately 500 people who live in the islands permanently. Most of these persons live in Bullocks Harbour on Great Harbour Cay.* The waters off of The Berry Islands are home to many species of fish (for example, bonefish, mackerel, blue marlin sail fish, conch etc.) and therefore are great for sportfishing, angling and cruising. There are secluded beaches and harbours. The islands possess a beauty and an air of tranquility.

Chub Cay-This island is located near to The Great Bahama Bank and the Tongue of the Ocean which is a drop-off of about 6000 ft. In the turquoise waters off of this island one will find large game fish.

Great Harbour Cay-According to the 1987 Yachtsman’s Guide to The Bahamas, this is the most beautiful of the harbours in The Berry Islands.

Great Stirrup Cay-On this little Cay there is a lighthouse that dates back to 1863. In the waters off the coast of this tranquil Cay is a shipwreck.

Mamma Rhoda Rock-This is a shallow coral reef where one will find crawfish, moray eels, grunts and the yellow trumpetfish.

Queen’s Beach-This is a 3 mile stretch of sandy beach and tall pine trees.

Sand Dollar Beach-Here one can find sea shells.

Hoffman Cay-Here there is a blue hole that is 600 ft.

*Information from The Bahamas, A Family of Islands, Second Edition 1993 by Gail Saunders

Great Harbour Cay-This is truly an island paradise with its palm trees and rolling hills. Bullocks Harbour is a peaceful tranquil village located on Great Harbour Cay and contains many of the residents who live in The Berry Islands.

Sugar Beach Caves-This is a gorgeous spot with sandy coves and cliffs.

Attractions

Underwater rock formations

15 foot Staghorn coral reefs off Mamma Rhoda Rock

Shipwreck that still has canon on board

Lighthouse in Stirrups Cay (built in 1863)

Fishing Tournaments
Shopping

There are stores, restaurants and bars, and a police department.

Sporting Activities
1)
Diving

2)
Fishing/sportfishing

3)
Snorkeling

4)
Angling

5)
Cruising

Modes of Transportation

Internal
1)
Walk

2)
Car

To Berry Islands

1)
Boats/Yachts

2)
Charter flights
Marina

Great Harbour Cay

800-343-7256

242-367-8005

INSERT MAP OF BIMINI

HERE
BIMINI

The island of Bimini is located approximately 50 miles off the coast of Florida. There is North and South Bimini. It is here in the Bimini islands where the Gulf Stream meets the Bahama Banks. Bimini is considered to be the big game fishing capital of the world and was the inspiration behind Ernest Hemingway’s “Islands in The Stream”. You can visit the Compleat Angler Hotel and Museum which was the home of Ernest Hemingway from 1935-1937 and go to see some of his writings and other memorabilia.

The waters off Bimini are home to some of the largest gamefish in the world. There is tuna, wahoo mackerel, grouper, sailfish and many others. There is a wreck of a concrete ship in the waters off of Turtle Rock.

North Bimini is 7 miles long and approximately 500 yards wide. Most of the population of Bimini lives there. South Bimini has an airstrip and two hotels. South Bimini is also used for farming purposes.

Attractions

Beautiful Beaches

Rainbow and Hawksbill Reefs/Coral Reefs

Hemingway Museum
The Sapona-This is a huge sunken concrete ship that had been used during the Prohibition Era as a private club for the rum runners.

Fountain of Youth-This freshwater spring is located in South Bimini near the airport. This spring is thought by some to be the famous Fountain of Youth for which Ponce De Leon searched ardently.

Legends of the Memory Ledge & the Lost City of Atlantis (which some say sunk off the coasts of Bimini) abound here.

Healing Hole-This is a mystical hole of warm water thought by some to have healing powers. It is located in the mangrove near East Well, Bimini.

Nightlife

1)
Bimini Breeze Restaurant & Bar, Alice Town

347-3511

2)
Blue Marlin Restaurant & Night Club, Alice Town

347-3374

3)
Compleat Angler Bar

347-3122

4)
Island House

5)
Le Sheriff Disco

347-3334

(pg. 46 Island Scene and Out Islands Department)

Sporting Activities

1)
Sport fishing for giant swordfish, sailfish, bonito, wahoo, mackerel,
tuna, barracuda, grouper and shark

2)
Bonefishing

3)
Deep sea fishing

4)
Scuba diving/Snorkeling

5)
Sailing

Modes of Transportation
Internal

1)
Walk

2)
Taxi

3)
Boat/Water taxi

4)
Golf Cart

To Bimini

1)
Pan Am Air Bridge

2)
Bimini Island Air

3)
Island Air Charters

2)
Boat/Yacht

(Information Out Islands Department)

Marinas & Fishing /Yachts Clubs

1)
Bimini Big Game Fishing Club

347-3391

2)
Bimini’s Blue Water Resort

347-3166

3)
Bimini Beach Club & Marina

359-0665

4)
Duncombe’s Yacht Club

347-2115

5)
Sea Crest Hotel & Marina

347-3071

6)
Weech’s Bimini Dock

347-3028

(pg. 46 Island Scene, Information Department, & Out Islands
Department)

Fishing Tournaments
2nd Annual Mid-Winter Wahoo Tournament is held between February 7th-11th in North Bimini

17th Annual Bacardi Billfish Tournament is held between March 17th-23rd

Hemingway Billfish Tournament is held between March 27th -31st.

Bimini Break & Blue Marlin Tournament is held between April 25th-28th

2nd Annual Bimini Festival is held May 15th-19th

5th Annual Luhrs Owners Rendezvous is held June 5th-9th

Phoenix Owners Rendezvous is held June 19th-23rd

3rd Annual Big Game Club Family Tournament is held August 4th -8th

Bimini Native Fishing Tournament is held August 4th-10th at Bimini Blue Water Resort

Bahamas Boat Fling is held in August, from Miami to Bimini.

Big Game Small B.O.A.T. Tournament is held September 4th-8th

Big Game Small B.O.A.T. the second part of three fishing tournaments is held September 11th-15th.

Big Game Small B.O.A.T. Tournament the final part of the three fishing tournaments is held the 18th-22nd.

Ossie Brown Memorial Wahoo Tournament is held November 6-10.

The Wahoo (Fishing) Tournament is held November 20th-24th at the Bimini Big Game Club.

(Information on fishing tournaments from Internet and Out Islands Department)

INSERT MAP OF CAT ISLAND

HERE
CAT ISLAND

This island was possibly named after the infamous Captain Arthur Catt or the wild cats that were brought over by the Loyalists. There are rolling hills, lush forests and beautiful deserted beaches. Cat Island is approximately 48 miles long and one to four miles in width. This island also has the highest point in The Islands of The Bahamas called Mount Alvernia which stands proudly 206 feet above sea level. On Mount Alvernia there is a medieval monastery that was hewn out of solid rock and consisted of a chapel a bell tower and three small rooms. From this vantage point one can obtain a great view of the island. This hermitage which stands regally upon this high hill was the brain child of Father Jerome (his original name was John Hawks and he was formerly an architect). He originally came to The Bahamas as an Anglican priest but was later converted to a Roman Catholic priest. He was then called Monsignor Jerome Hawks.

Orange Creek is a large settlement with mangroves that offer great bonefishing opportunities. Devil’s Point is a village with colourful pastel houses and thatched roof cottages. In McQueens, there are thatched houses and kitchens with chimneys. In Port Howe one will find the ruins of the Deveaux Plantation.

Attractions

Deserted Beaches

Arawak Indian Caves near to Port Howe

Deveaux Mansion and Deveaux plantation ruins
The Hermitage on Mount Alvernia
Stations of the cross on Hermitage Slope

Lucayan Caves

Loyalist House in Arthur’s Town

Bird Watching/turtle nesting/Cat Island Terrapin

Shopping

There are stores, restaurants and bars, a post office

Sporting Activities

1)
Diving

2)
Snorkeling/Swimming

3)
Tennis
Modes of Transportation

Internal

1)
Walk

2)
Car

To Cat Island

1)
Bahamasair

2)
Boats/Mailboats

3)
Charters
INSERT MAP OF ELEUTHERA

HERE
Eleuthera

The Island of Eleuthera includes North and South Eleuthera, Harbour Island, Spanish Wells, and Current Island. On the main island of Eleuthera there is a startling contrast of the tranquil sea on the one side and the dark depths of the Atlantic Ocean on the other side. There are jagged cliffs that offer spectacular ocean views and a number of caves some of which have stalactites and stalagmites. In some parts where the land mass is very narrow on this long island, it is possible to see the startling contrasts just by simply looking to the left and then to the right.

There are rolling hills and gorgeous beaches where you can sink your toes into the soft pink or white sand. Eleuthera has quaint little villages with picturesque wooden houses and narrow streets (e.g. Harbour Island Spanish Wells, Tarpum Bay, etc.)

This island was settled by the Eleutherian Adventurers who left there homes in search of religious freedom.

Attractions

Glass Window Bridge-Here it is possible to see spectacular views of the Exuma Sound on the one side and the rugged depths of the Atlantic Ocean on the other side. This is a man made bridge that was built after the naturally formed one was destroyed by a hurricane years ago.

Hatchet Bay Caves-Again from the vantage point of a rugged cliff one can gaze at the Atlantic Ocean as it crashes against the rocks. The caves here stretch on for a mile and contain stalagmites and stalactites that resemble “underground cathedrals” in the light.

Preacher’s Cave-This is a cave where it is said that the Eleutherian Adventurers first took refuge and held their religious services after they were shipwrecked off of the island of Eleuthera. Some skeletons were found here and may date back to the Eleutherian Adventurers.

Nightlife/Bars

1)
Cush’s Place Restaurant & Bar, Gregory Town

335-5301

2)
Mate & Jenny’s Restaurant & Bar, Governor’s Harbour
332-1504

3)
Pammy’s Restaurant & Bar , Queen’s Highway

332-2843

4)
Seagrapes Night Club, Colebrook St. , Harbour Club,

Harbour Island

333-2439

5)
The Happy Hour Club, Green Castle

334-6032

(Batelco 1996 Telephone Directory)

Shopping

There are small stores and shopping centres located on various parts of the island.

Sporting Activities
1)
Golf - The Cotton Bay Club Golf Course, Rock Sound

18 hole 72-par
800-334-3523

2)
Sailing

3)
Diving

Modes of Transportation

Internal

1)
Taxi

2)
Car Rental

3)
Ferry to Harbour Island and other islands in the Eleuthera chain

To Eleuthera

1)
Bahamasair

800-222-4262

2)
American Eagle

800-433-7300

3)
US Air Express

800-622-1015

4)
Twin Air

954-359-8266

5)
Gulfstream

800-992-8532 /

305-871-1200

6)
Charter flights

7)
Boats/Yachts

Marinas

1)
Cotton Bay Club, Davis Harbour

334-6101

2)
Harbour Island Town Dock, Hatchet Bay Marina
332-0186

3)
Palmetto Shores Vacation Villas

332-1305

(pg. 19 Island Scene & Information Department)

Celebrations

1)
South “Homecoming Regatta” is held in March.

2)
Pineapple Art Festival is held in March. At this festival there is
music, arts, crafts etc.

3)
Annual Pineapple Festival is held in June. There is food, music, etc.

4)
Independence Celebration, is held on July 10.

5)
All Eleuthera Regatta, is held in August at Governors Harbour.

6)
Bay Festivals, is held in August at Hatchet Bay & Tarpum Bay.

7)
North Eleuthera Regatta is held in October at Harbour Island

8)
Cupid’s Cay Festival is held in October at Governor’s Harbour.

9)
Boxing Day Junkanoo Parade, is held December 26.

Current Island

This small island is quaint with a few interesting attractions off of its shoreline. It has been said that the people of Current Island may be descendants from Arawak Indians or American Red Indians. The locals of Current Island usually farm or fish for their livelihood.

Attractions

The Devil’s Backbone-Here one will find gorgeous coral reefs

Six Shilling Channel-is a popular diving location.

Current Cut Dive
Spanish Wells

The name Spanish Wells was derived from the Spaniards who used to dig large fresh-water wells there in the 16th century. The majority of the residents of Spanish Wells can trace their roots right back to the Eleutherian Adventurers.

This is a small island where many of the people live from the rich resources of the sea through fishing which has made many of them wealthy. Spanish Wells is also know for its big game fishing. It is also a yachting haven. The style of living is high and there are homes with beautiful gardens.

The island of Spanish Wells is divided into two sections, The Old Town which has ancient wooden houses with beautiful gardens, narrow cobbled streets, and the western section with cement-block houses on well kept lawns. It has been said that there are approximately 500 cars and 400 motorcycles and no sidewalks. The people of this island do not lock there doors as there is no real need to do so.

There are three churches in Spanish Well, the People’s Church, the Methodist Church and the Gospel Chapel. There is also a Spanish Wells Museum which contains exhibits depicting the history of Spanish Wells, a Lucayan canaye, an outside oven etc.

Marinas

1)
Spanish Wells Marina

333-4122

2)
Spanish Wells Yacht Haven

333-4255

(pg. 19 Island Scene)

Harbour Island

This island is considered a part of Eleuthera and is the oldest settlement in The Islands of The Bahamas. In order to get to Harbour Island from North Eleuthera one has to catch a ferry (water taxis, speedboats). The residents of Harbour Island often call Harbour Island, “Briland”. Harbour Island is one of the oldest settlements in The Bahamas with quaint little villages and colourful pastel wooden houses. There is even a street call Bay Street just like in the island of New Providence.

The settlement of Dunmore Town was named after Lord Dunmore who was Governor of The Bahamas between 1786-1797. Harbour Island has quaint pastel coloured cottages, old churches for example:

Attractions

Pink sandy beaches with gorgeous clear waters.

Little Villages with quaint wooden cottages

Outdoor cafes
Victorian style homes dating back to 1790 (pg. 16 Island Scene)

St. John’s Anglican Church and Methodist Church-These are two of the oldest churches in The Islands of The Bahamas. St. John’s Anglican Church was established in 1768, the bell tower of this church was added in 1860 and the church itself was extended in 1888. The Methodist Church was built in 1840 on Dunmore and Chapel Road. This church is quite impressive in appearance.

Hill Steps-These steps were hewn out of stone by prisoners and it is said that there is an underground tunnel that leads to Rock House which is a nearby resort from a nearby cove called Picaroon Cove.

Titus Hole-This is a harbourside cave with an open mouth. This cave some say was the first jail in Harbour Island.

Temperance Square-Here you will find a memorial to Thomas Johnson MD who was born in 1837. He was the first person from Harbour Island to become a doctor and return home to practice.

Shopping

Small Shops

Sporting Activities

1)
Tennis

2)
Fishing

3)
Diving

Mode of Transportation

Internal

1)
walk

2)
taxi

3)
golf cart

4)
bicycle

To Harbour Island

1)
Ferry/water taxi

2)
Mailboat (from Nassau)

Marinas

1)
Valentine’s Yacht Club & Inn

333-2142

2)
Harbour Island Club & Marina

333-2427

(pg. 19 Island Scene & Information Dept.)

INSERT MAP OF THE EXUMAS

HERE
The Exumas

The capital of the Exumas is George Town on Great Exuma Island. There are 365 Exuma Islands that stretch over 100 miles. Some of the islands in the Exuma chain have rocky cliffs and others beautiful serene beaches. The Exumas were settled by Denys Rolle and other Loyalists. Denys Rolle brought over approximately 140 slaves when he came from Devonshire England. Rolleville and Rolle Town were the first settlements made in The Exumas followed by Steventon, Ramsey and Mount Thompson. Some of the houses in Rolleville still have thatched roofs.

When Denys Rolle died, his estate was inherited by his son Lord John Rolle who in turn it has been said left the lands to his former slaves. However, according to a will that had been written 3 years after the Emancipation of the slaves, Lord Rolle wanted the lands to be sold. The slaves of the Rolle Plantation however, were fortunate as the Commonage Act of 1896 allowed the slaves to take possession of the lands.

There is a ferry that connects Great Exuma and Little Exuma. In Little Exuma the first settlement was The Ferry and was settled by The Fitzgeralds, Knowles, Dames and Bullards.

In The Exumas there are some of the most beautiful beaches in the world, ancient tombs, plantation ruins, and great lookout points in Rolleville, Rolle Town and The Ferry.

Attractions

Exuma Land And Sea Park-This park is one of the world’s largest underwater
preserves and is approachable only by boat. It contains 176 square miles of underwater splendour with coral reefs, blue holes, caves, drop-offs.

Pelican Cays Land & Sea Park-This park has spectacular underwater caves coral reefs and marine life.

Natural, hidden deserted coves, Cottage hideaways and romantic retreats.

Mile after mile of deserted beach some of which are inhabited by the

primitive large iguanas and rock iguanas that highly resemble miniature dinosaurs.

Ruins of early plantations in Rolleville, Steventon, and William’s Town where landowners had tried without success to grow cotton.

Loyalist Tombs
Three Sisters Rock-Three sisters supposedly drowned here.

Thunderball Grotto

Hutias

Pink Sand Beach

Salt Beacon located near to William’s Town
Nightlife

1)
Eddie’s Edgewater Club, George Town

336-2050

2)
Kermit’s Airport Lounge, George Town

345-0002

3)
Silver Dollar

Not Avail.

4)
Three Sisters

358-4040

(pg. 40, Island Scene, Batelco 1996 Telephone Directory)

Shows

Club La Shante

345-4136

(pg. 40, Island Scene)

Shopping/Other Amenities
Stores, shops, straw market, post office, a bank

Sporting Activities

1)
Scuba diving

2)
Snorkeling

3)
Bonefishing

Modes of Transportation
Internal

1)
Taxi

2)
Rental car

To The Exumas

1)
Bahamasair

2)
American Eagle

3)
Yachts/boats

4)
Sail boats

Marinas

1)
Exuma Docking Service

336-2578

2)
Exuma Fantasea

336-3483

3)
Happy People Marina, Staniel Cay

355-2008

4)
Sampson Cay Colony, Georgetown

355-2034

5)
Staniel Cay Yacht Club

355-2024

355-2011

(pg. 40, Island Scene and Information Department)

Celebrations

Annual Cruising Regatta -This event is held in March. At this event there is lots of food, bonfire parties, sailing contests and talent shows.

National Family Island Regatta
INSERT MAP OF INAGUA

HERE
Inagua

Inagua is the third largest and most southerly of The Islands of The Bahamas. It does not have a natural harbour and is surrounded largely by coral reef. There are natural salt ponds in Inagua because of the low rainfall and tradewinds. The Morton Salt Company harvests about a million tons of salt a year.

The main settlement in Inagua is Matthew Town which was named after Governor George Matthew who was governor of The Bahamas from 1844-1849.

There is a bank (e.g. Bank of The Bahamas), a post office, a library & museum (Gregory Street, Tel: 339-1863).

Attractions

Inagua National Park is a wild life preserve of about 287 square miles with pink-red flamingos on Lake Rosa formerly called Lake Windsor. There are over 40,000 flamingos on this preserve.

A 19th century lighthouse

Union Creek Reserve This is an enclosed tidal creek that is 7 square miles. It is the breeding ground for giant sea turtles for example, the Green Turtle.
Bird Watching

Wild donkeys, boars

Green turtle, freshwater turtle

Bonzai Forest

Morton Salt Company housing the largest solar evaporator in the world and the Salt House.

Shopping

There are general stores, and more specialty stores.

Nightlife/Restaurants and Bars

1)
Cozy Corner Restaurant & Bar

 339-1440

2)
Pride of Inagua Night Club

339-1282

Mode of Transportation
Internal

1)
Walk

2)
Car

To Inagua
1)
Bahamasair

INSERT MAP OF LONG ISLAND

HERE

Long Island

Long Island is an island destination with beautiful white beaches on the one side of the island and the deep hue of the ocean on the other side. On the rugged side of the island, the landscape is rocky as it dips down into the depths of the Atlantic Ocean. The island is about 57 miles long and about 4 miles wide with a population of over 5,000.

The Tropic of Cancer runs through Long Island. Long Island was once called Yuma by the Arawaks and then “Fernandia” by Columbus before it took on its current name. Long Island is characterized by rolling hills and flatlands (used in the production of salt). There is one main road that runs the entire length of the island to all of the major settlements.

In 1790, some of the Loyalists of The Carolinas settled in Long Island with their slaves. They tried to foster large cotton plantations which proved unsuccessful with the abolition of slavery.

Farming is still a big part of life for the people of Long Island who grow peas, corn bananas, pineapples etc. These Long Islanders also raise livestock like pigs, sheeps and goats.

In 1988, three wooden duhos (or ceremonial stools) were discovered by a fisherman by the name of Carleton Cartwright in a hidden cave.

Attractions

Bird Watching

Churches- St. Paul’s Anglican Church and St. Peter’s Roman Catholic Church are historical twin churches of a Moorish style located in Clarence Town, Long Island. Both churches were built by Father Jerome. The Anglican Church was built before Father Jerome converted into a Catholic.

Lucayan “Duho” caves

Deadman’s Cay Cove

Salt Pond The Long Island Regatta is held here annually.
Deadman’s Cay Cave

Dunmore’s Cave

Ruins of Cotton Plantations

Adderley’s Plantation Ruins

Dunmore’s Plantation Ruins

Gray’s Plantation Ruins

Cape Santa Maria- Here you will find the beautiful lagoon where it is said that Columbus first landed when he came to Long Island. There is also a beautiful unspoiled beach that extends for miles.
Sporting Activities

1)
Scuba diving

2)
Snorkeling

3)
Shark Feeding

4)
Fishing

Mode of Transportation
Internal

1)
Walk

2)
Rental Car

To Long Island

1)
Bahamasair

2)
Boats

Celebrations

1)
Long Island Regatta at Salt Pond in May

Marinas

1)
Stella Maris Resort

800-426-0466

INSERT GLOBAL MAP OF THE ISLANDS OF THE BAHAMAS
Mayaguana

This island still carries its original Indian name. The largest settlement in Mayaguana is called Abraham’s Bay. In Abraham’s Bay there is a Commissioner’s Office, a telephone station, a few stores, a restaurant and a guest house.

There are beautiful unspoiled beaches and thick forests. There are also goats that roam the deserted quiet streets of Mayaguana. This small virtually uninhabited island possesses an air of tranquility, and the people are very friendly.

Attractions

Unspoiled beaches

Tranquility

Shelling
Sporting Activities

1)
Swimming

2)
Sports Fishing

3)
Scuba Diving

Modes of Transportation

Internal

Walk

To Mayaguana

1)
Bahamasair

2)
Yachts/Boats

3)
Mailboat

Rum Cay

Rum Cay is located 30 miles from San Salvador. This island is quaint and very tranquil with one main settlement known as Port Nelson which lies among coconut groves. Rum Cay was once called Santa Maria de la Concepcion by Christopher Columbus. There is a shipwreck of the HMS Conqueror that sank in the waters off of Rum Cay in 1861 and lies in 30 feet of water.

Sporting Activities
1)
Diving/scuba diving

Modes of Transportation

Internal

Walk

External

1)
Charter flights

2)
Private Planes
INSERT MAP OF SAN SALVADOR

HERE
San Salvador

The Island of San Salvador which means “Holy Saviour” is the first recorded landfall of Christopher Columbus in 1492. This island was formerly called Guanahani by the Lucayan Indians. It was also called Watling’s Island after the infamous buccaneer George Watling until 1925. Later, this island was renamed San Salvador. It is also known as the land of lakes and Columbus’ Isle. San Salvador is only 12 miles long and 5 miles wide.

San Salvador has miles of gorgeous beaches with crystal clear aquamarine depths. There are cliffs, grottos, caverns, lakes, rolling hills, and lush tropical flora. There are monuments depicting Columbus’s landfall and plantation ruins depicting another era in time of the Bahamian people.

Attractions

Beaches- Grotto Beach is considered by some to be one of the most beautiful beaches in The Bahamas.

Kerosene operated lighthouse, Dixon Hill lighthouse- the Dixon Hill Lighthouse is one of the last manually operated kerosene-lit lighthouses in the world and was built in 1887 by the Imperial Lighthouse Service and renovated in 1930. From this lighthouse which stands approximately 163ft there is a spectacular view. You can see into the distance for about 19 miles.
Columbus Monuments- e.g. of one of these monuments is the Heloise Monument. Another is the Columbus Monument which consist of a white cross that was erected by Ruth Durlacher Wolper in December 1956, an artist an a writer. There is also the Mexican Olympic Monument, erected in 1968 to celebrate the holding of the Olympic Games in the New World (i.e. Mexico). This monument also commemorates the landfall of Christopher Columbus. There is another Columbus monument in Crab Cay that was erected by the Chicago Herald Newspaper in 1891.

Museums- e.g. the New World Museum exhibits Lucayan pottery, paintings depicting Christopher Columbus’ landfall and artifacts from an Arawak Indian settlement. This museum was founded by Ruth Durlacher Wolper in 1958. The San Salvador Museum is housed in the 19th century jailhouse and commissioner’s office and contains artifacts and replicas representing various periods in the history of San Salvador.
Plantation Ruins-in Fortune Hill and Sandy Point. There is Watlings Castle in Sandy Point Estates and includes the ruins of an 18th century Loyalist Plantation which includes a main house, slave quarters, cookhouse etc. and stands 85ft above sea level, and the Farquharson Plantation known by some of the locals as “Blackbeard’s Castle” (as it is said that he may have held court here) which consists of what looks like the ruins of a once large house, a kitchen, a prison and a cattle trough that was hewn out of solid rock.
Churches e.g. a white washed Catholic church in Cockburn Town called Holy Saviour. St. Augustine’s Anglican Church was built in 1888. Here one will find an old church St. Michael’s also called Belmont Church.
Caves/Dripping Rock

Coral Reefs

Arawak Village

San Salvador Rock Iguana

Bird Watching

Wetlands

Nightlife/Clubs/Bars

1)
The Harlem Square Club, Cockburn Town

331-2777

2)
The Three Ship’s Restaurant & Bar

331-2787

(Batelco 1996 Telephone Directory)

Sporting Activities

1)
Fishing

2)
Scuba diving/snorkeling

Modes of Transportation

Internal

1)
Walk

2)
Rental Cars

To San Salvador

1)
Bahamasair

2)
Boats/mailboat

Celebrations

1)
Discovery Day October 12. During this celebration there is a dinghy
race.

Marinas

Riding Rock Inn

800-426-0466

305-359-8236

THE ISLANDS OF THE BAHAMAS - MARINA LISTING (December 1997)

Information supplied by The Bahamas Ministry of Tourism Information Unit

Location/Marinas

Facilities
Nassau

Brown’s - Boat Basin

60 slips, but limited space available to

East Bay St. transient vessels. Electricity. Fuel. Ice.

P.O. Box SS-7416

Water. General boat and yacht repairs &

Tel: 242-393-3331/3680

Supplies. Travel hoist facilities - 40 tons.

Fax: 242-393-1868

Claridge Marina

Dockage. Dry storage facility. Fuel

Yamacraw Rd. South

Boat bottom painting. Travel lift - up

P.O. Box SS-5664

to 50 tons or boats up to 18ft wide.

Tel: 242-364-2219/393-0512

Dockage rates: 22’ & under $5/night.

Fax:c/o 242-393-8013

23’-35’ $10/night. 36’-50’ $15/night.

51’ & over $20/night.

Sugar Reef Marina

28 slips. Water. Electricity.

Deveaux Street

Adjacent restaurant & bar. TV.

P.O. Box CB 12930

Located three blocks from town center.

Tel: 242-356-3065

Charters Available. Scuba diving, Sailboats. Fax: 242-327-7682

Powerboat Adventures. Daily Dockage

Rates. $0.80 per ft. ($25 minimum);

Monthly Dockage rates $0.40 per ft.

Security.

Location/Marinas

Facilities
East Bay Yacht Basin

Dockage. Fuel. Water & ice. Electricity.

East Bay Street

Showers. Washers. Dryers. Dockage rates

P.O. Box SS-6871

(daily); $ 0.70 per ft for the one day. $0.60

Tel: 242-394-1816

per ft. for 2 or more days’ stay. Dockage

Fax: 242-394-1816

rates (monthly): $0.48 per ft daily for the

month. Electricity rates (daily): $7 - 110 V,

$12 - 220 V. Electricity is optional. Water

rates (daily): $3. Water is mandatory.

Lyford Cay Club/Marina

74 slips. Depth dockside: 10-12ft. Can

Lyford Cay

accommodate vessels with a max. draft of

P.O. Box N-7776

11ft. Cruising yachtsmen welcome up

Tel: 242-362-4131

to four days. Fuel. Electricity. Water/Ice.

Fax: 242-362-5062

Complete shopping center near marina.

Telephone, Cable TV hook-ups. Fishing

charters half and full day. Bait. VHF 16.

Dockage rates for transients: $2.10 per ft per

day. Private. Limited Availability.

Nassau Harbour Club Hotel & Marina
65 slips with all concrete docks. T-head

East Bay Street

accommodates up to 200ft. Fuel. Water. P.O. Box SS-5755

Ice Electricity. Showers. Accommodations. Tel: 242-393-0771-4

Pool. Security. Laundry service. Shopping Fax: 242-393-5393

center and liquor store nearby. Restaurant &

Bar. Satellite hook-up.

Nassau Yacht Haven Ltd.

120 slips. Daily dockage rates:

East Bay Street

$1.00 per ft. Fuel. Water &

P.O. Box SS-5693

ice. Showers. Laundry service. Liquor

Tel: 242-393-8173/4 or 393-3029

store, Electricity. Telephone hook-ups.

Fax: 242-393-3429

24-hour security. Satellite. Taxidermist

agency. Charter fishing and charter boats

available. VHF 16. Adjacent Restaurant

and Bar.

Location/Marinas

Facilities
Paradise Island
Hurricane Hole Marina

70 slips,T-Heads can accommodate 300’

P.O. Box SS-6317

Vessels with up to 10’ of draft. Fuel, Water, Tel: 242-363-3600

Electricity, Cable TV, Phones.

Fax: 242-363-3604

Modern laundry, shower facilities & ice.

Pool, Bar & Grill, Yacht Provisioning,

24 Hr. Security, Shopping, Casino, Hotel

with Golf course and Restaurants. VHF 16.

Paradise Harbour Club

20 slips. Water. Electricity.
& Marina

Telephone & TV hook-up.
Paradise Island Drive

Accommodations. Dockage rates

P.O. Box SS-5804

daily: $1.00 per ft. Dockage rates

Tel: 242-363-2992

monthly: $0.85 per ft. Dockage

Fax: 242-363-2840

rates annually: $0.70 per ft.

Electricity rates: $0.30 per kilowatt,

Water rates: $0.05 per gallon.

Cable TV: $5/day; $50/month.

Location/Marinas

Facilities
GRAND BAHAMA ISLAND

No slips. 4 buoys
Deep Water Cay Club Ltd.

Draft at high tide 7ft.

Deep Water Cay

Draft at low tide 5ft.

P O Box F-4039

Maximum depth 6ft. VHF 16.

Tel: 407-687-3958

Water limited. Electric not available.

Tel:/Fax: 242-359-4831

Call resort for
rates.

Lucayan Marina Village

150 slips, dockside depth 12ft
Midshipman Road, Lucaya

(low tide) - 15-18ft (high tide).

P.O. Box F-42654

Fuel, water, cable, telephone,

Tel: 242-373-8888

showers, laundry, ice, bait, & pump-

Fax: 242-373-7630

out station. Electricity 25c/kilowatt.

Dockage $1 per foot per day;

monthly rate of 80c per foot per day,

3 + months - 70 c per foot per day.

Three heated pools, bar/lounge.

Water shuttle to Port Lucaya

Marketplace at visitors’ convenience.

Monitoring VHF 16. Port of Entry.

Ocean Reef Yacht Club

55 slips. Can accommodate vessels

54 Bahama Reef Blvd., Lucaya

up to 80 ft. Depth dockside: 6ft.

P.O. Box F-42695

Electricity, water/ice. Charter/boat

Tel: 242-373-4662

rental. Accommodations. Tackle &

Fax: 242-373-8621

Bait. Monitoring VHF 16. Dockage

rates: Up to 40 ft, $30 per day; 43-

51 ft, $40; 52-61 ft, $50; 62ft plus,

$60. $250 per month. No weekly

rates.
Dockage rates include water

charges. Electricity rates: $0.16 per

kilowatt.
Location/Marinas

Facilities
Port Lucaya Marina

90 slips. Can accommodate vessels

Port Lucaya

up to 130 ft. Daily dockage rate Seahorse Road

(In season)1.00 per ft.; (Off- season)

P.O. Box F-43233

$0.75 per ft. Water/ice, showers,

Tel: 242-373-9090

 laundry. Marina/grocery supplies.

Fax: 242-3735884

Charter/boat rental.

Accommodations. Telephone and

cable TV hook-ups. Live-aboards

welcome. Adjoins Port Lucaya

Marketplace with shops, restaurants,

bar and entertainment. Next door to

Underwater Explorer’s Society

(UNEXSO). Casino half block.

Connected by water walk to the

Dolphin Experience. Monitoring

VHF 16/72. Port of Entry.

Running Mon Marina & Resort

43 slips. Daily dockage rates: up to

208 Kelly Court, Bahama Terrace

30ft $27, 31-40ft, $36,

P.O. Box F-42663

41ft - 50ft, $45. Fuel, electricity,

Tel: 242-352-6834

water/ice, showers. Tami-lift to 40

Fax: 242-352-6835

tons. Complete marina service.

Tackle shop plus bait. Taxidermist

agency. Laundry, Cable TV. Charter

fishing boats available. Snorkeling.

Glassbottom boats. Courtesy bus.

Location/Marinas

Facilities
West End Marina

80 slips. Can accommodate vessels
(formerly Jack Tar)

up to 80 ft. Fuel. Electricity

West End

(110/220 V.) Water/ice, showers,

Tel: 242-346-6211

laundry. VHF 16. Dockage rates

Fax: 242-346-6648

(daily); 30ft $20.00. Over 30ft:

N.B. Only the Marina is in

$20.50 (standard rate). Electricity

operation. Hotel is closed.

rates: $5 per day. $150 per month

for live-in guests. Water rates: $0.15

per gallon. Port of Entry.

Xanadu Beach Marina & Resort

75 slips. Can accommodate vessels

Sunken Treasure Drive, Freeport

100 ft. plus. Daily dockage rates: up

P.O. Box F-42439

to 40 ft, $50; 41-50-ft, $60; 51 -60ft.,

Tel: 242-352-6782

$70;61-70ft, $80;71-80ft, $90.

Fax: 242-352-5799

Depth dockside: 8ft. Fuel, water &

ice. Laundry, showers, telephone,

Cable TV. Restaurant & bar.

Marine Tackle Shop, Gift Shop,

Pharmacy. 38ft. Sportsfishing charter

boat available. Liquor store and

casino nearby. Room service

available to boats. Dive Monitoring

VHF 26.

Location/Marinas

Facilities
ABACO

Bluff House Club & Marina

20 slips. Draft at high tide : 6ft, Green Turtle Cay

Draft at low tide 4ft. Maximum

Tel: 800-688-4752

depth 7ft. Maximum width:

 242-365-4247

unlimited. VHF 16. Electricity.

Fax: 242-365-4248

Repairs nearby. Fishing Guides.

Fuel. Water and ice. Showers.

Laundry. Restaurant/Bar and shops

nearby. Dockage rates: $0.40/ft

daily. Water: $0.20/gal. Electric: $10

- 110/30 amp. $20 - 220/50 amp.

Extending marina Nov. ‘96 to 75

slips, at completion. Charter boat

rentals.

Club Soleil Resort & Marina

Slips 16. Draft at High Tide 10ft. Hope Town, Elbow Cay

Draft at low tide 7.5ft.

Tel: 800-688-4752

Maximum depth 7.5 ft. Maximum

 242-366-0003

width - unlimited. VHF 16. Minor

Fax: 242-366-0254

repairs and cosmetic maintenance .

Electricity. Fishing guides. Water &

ice. Showers. Restaurant. Shops

close by. Dockage $0.50/ft daily.

Water $0.20/gal. Electric: $8 -

110/30 amp, $15 - 220/50 amp, $20 -

220/50 amp, 50’. Boat rentals.

Location/Marinas

Facilities
Conch Inn Resort & Marina

Slips 75. Draft at high tide - 9ft.
(The Moorings)

Draft at low tide - 5ft. Maximum

Marsh Harbour

depth 9 ft. Maximum width

P.O. Box AB 20464

unlimited. VHF 16. Repairs nearby.

Tel: 242-367-4000/4004

Electricity. Guides. Fuel. Laundry. Fax: 242-367-2980

Water & ice. Showers. Restaurant

& accommodations available. Shops

close by. Satellite TV. Dockage

Rates: $0.40/ft daily Winter. ($0.30/

ft monthly); $0.60/ft daily Summer

($0.45/ft monthly). Water $0.05/gal.

$0.35/kwh. Yearly dockage can be

arranged.

Great Abaco Beach Hotel/

Slips 160. Draft at high tide 8ft.

Boat Harbour Marina

Draft at low tide 6ft. Maximum Marsh Harbour

Depth 9ft. maximum width 33’

P O Box AB 20511

VHF 16. Repairs, Electricity.

Tel: 800-468-4799

Fishing Guides. Fuel. Water & Ice.

 242-367-2158

Showers. Laundry. Restaurant.

Fax: 242-367-2819

Shops. Satellite TV. Rates:

Dockage: $1/ft daily - Mar. to

Aug. $.80/ft daily - Sep. to Feb.

Water $.05/gal. Electric $.35/kwh

metered.

Green Turtle Club & Marina

Slips 35. Draft at high tide 10ft.

Green Turtle Cay

Draft at low tide 5.5ft. Maximum

P O Box AB 22792

depth 10ft. Maximum width 25’.

 Tel: 800-688-4752

VHF 16. Electricity. Fuel. Water &

 242-365-4271

ice. Showers. Laundry. Restaurant. Fax: 242-365-4272

Shops. Satellite TV. Rates: $.60/ft

daily - Winter ($12 minimum).

$0.70/ft daily - Summer ($20

minimum). Water:

$0.20/gal- Winter. $0.22/gal -

Summer. Electric $8/day winter 110-

30 amp. $11/day Summer 110-30

amp. $15/day Winter 220-50 amp.

$18/day Summer 220-50 amp.

Exercise Room.

Location/Marinas

Facilities
Guana Beach Resort & Marina

22 Slips. Draft at high tide 8ft.

Guana
Cay

Draft at low tide 6ft. Maximum

P O Box AB 20474

depth 7ft. Maximum width 20ft.

Tel: 800-227-3366

VHF 16. Electricity. Fuel. Limited

Tel:/Fax: 242-365-5133

water available. Ice. Showers.

Restaurant. Shops. Dockage -

$0.05/ft daily. Water $0.50/gal

Electric - $12/day-110

 $22/day -220

Harbour View Marina

36 Slips. Depth dockside at low tide

E. Bay, Marsh Harbour

6ft. can accommodate vessels

P.O. Box 457

up to 60ft. Fuel. Electricity

Tel: 242-367-2182

110/220V. Water & ice. Showers.

Laundry. Charter boat rental. VHF

16. Restaurant and Shops nearby.
Hope Town Marina

14 slips. 7 ft depth. 30/50 amps.
Tel: 242-366-0003

Water/Ice, Showers. Restaurant/Bar.

Fax: 242-366-0254

Fuel. Electric Repair. VHF 16.

Accommodations. Wet/Dry Storage.

Tackle Bait. Dockage $0.50/ft daily.

Lighthouse Marina

6 slips. Fuel, marine hardware

Hope Town

store. Dockage $0.50/ft daily.

Tel: 242-366-0154

Electricity 220v $12/day;110v $10/

Fax: 242-366-0171

day. Bait, ice, laundromat. Rental

House. Fishing Tackle.

Man-O-War Cay Marina

60 slips. 7 ft depth. 30/50 amps.

Tel: 242-365-6008

Water/Ice. Showers. VHF 16. Fuel.

Fax: 242-365-6151

Restaurant/Bar. Accommodations.

Tackle/Bait. Wet/Dry Storage.

Charter Boat rentals. Dockage

$0.50/ft daily.

Location/Marinas

Facilities
Marsh Harbour Marina

57 slips. Depth dockside at low tide.
Pelican Shores, Marsh Harbour

7ft. fuel. Water & ice . Electricity.

P.O. Box AB 20578

Showers. Laundry. Seafood

Tel: 242-367-2700/367-2033

restaurant & bar. Telephone. Wet

storage. Monitoring VHF 16. Small

coral reef 300 yards away.

Other Shore Club

10 slips. 6 ft depth.

Green Turtle Cay

Fuel. Water/Ice. Charter

Tel: 242-365-4195

Boat rental. 30/50 amps.

VHF 16. Dockage $0.40/ft daily.

Point House Marina

70 slips. 10 ft depth. 30/50/100

Spanish Cay

amps. Fuel. Water/Ice.

Tel: 242-359-6541

Showers. Restaurant & Bar.

VHF 16. Accommodations.

Wet/Dry Storage. Tackle &

Bait.

Sea Spray Resort Villas & Marina

24 Slips. Draft at high tide

White Sound

8.5 ft. Draft at low tide 6 ft

Tel: 800-688-4752

Maximum width 22’. VHF 16

 242-366-0065/366-0118

Repairs. Electricity. Fuel. Water &

Fax: 366-0383

Ice. Showers. Laundry. Restaurant.

Shops. Dockage- $0.85/ft daily.

Water $0.12/gal. Electric $0.35/kwh

(220-110v & 30-50 amp).

Wet Storage and Bakery.

Spanish Cay Marina

75 slips. Draft at high tide 14ft.
Spanish Cay

Draft at low tide 8ft. Maximum

P O Box 882, Cooper’s Town

depth 16ft. VHF 16. Electricity.

Tel: 800-688-4752

Fishing guides. Fuel. Water & ice.

 242-365-0083/359-6622

Showers. Laundry. Restaurant.

Fax: 242-365-0466

Shops. Dockage - $0.75/ft daily.

Water $0.24/gal. Electric $7 110/15

amp . $10 110/30 amp; $15 220/50

amp; $0.30/ft. > 50’220/50 amp;

$0.60/ft. 220/111 amp.
Location/Marinas

Facilities
Treasure Cay Beach Hotel & Marina

150 slips. 7 ft depth. 30/50/100

Treasure Cay

amps. Fuel. Water/Ice. Showers.

P O Box AB 22183

Restaurant & Bar. VHF 16. Repairs.

Tel: 242-365-8470/365-8578/365-8535

Wet/Dry Storage. Accommodations.

Fax: 242-365-8362
Triple J. Marina

16 slips. Depth dockside 5ft. Fuel.
Bay St., Marsh Harbour

Electricity (30/50 amps. Water/ice.

P.O. Box AB 20285

Showers & laundry. Wet storage

Tel: 242-367-2163

Accommodations nearby. Tackle &

Fax: 242-367-3388

bait. Marine Store. VHF 16. Gift

Shop.

Walker’s Cay Hotel & Marina

75 slips. Draft at high

Walker’s Cay

tide 7 ft. Draft at low tide 4.5ft.

Tel: 800-WALKERS

Maximum depth 6.8 ft. VHF 16/68.

 305-359-1400

Electricity. Fishing guides.

 242-352-5252/352-4693

Fuel. Water & ice. Showers.

Fax: 242-352-3001

Laundry. Restaurant. Shops. Satellite

TV. Dockage rates : $1.25/ft daily.

Water $.30/gal. Electric included

in dockage.

Location/Marinas

Facilities
ANDROS
Lighthouse Yacht Club & Marina

20 Slips. Draft at high tide 12ft.

Fresh Creek

Draft at low tide 8ft. Maximum

Tel: 800-825-5099

depth 15ft. Maximum width 18ft.

 242-368-2305-8

VHF 16. Electricity. Fuel. Water &

Fax: 242-368-2300

ice. Showers. Laundry. Restaurant.

Dockage $.65/ft. daily. Water $5

daily. Electric $12 daily.

Location/Marinas

Facilities
BERRY ISLANDS
Great Harbour Cay Marina

80 slips. Draft at high tide 12ft.
Great Harbour Cay

Draft at low tide 8ft. Maximum

P O Box General Delivery

depth 15 ft. Maximum width 70ft.
Tel: 800-343-7256

VHF 16/68. Repairs. Electricity.

 242-367-8838/367-8005/367-8123
Guides. Fuel. Water & ice. Showers.

Fax: 242-367-8115

Laundry. Restaurant. Shops. Satellite

TV. Dockage: $1/ft daily (Mar.15 -

Sep. 15) $.60/ft daily (Sep. 16 - Mar.

16). Water: $.20/gal. Electric $9-20

daily.

 Electric $10/day under 30’

 $15/day - 30amp

 $20/day - 50 amp

BIMINI
Bimini Big Game Fishing Club

100 slips. Draft at high tide 10ft.

Alice Town, N. Bimini

Draft at low tide 6.5ft. Maximum

P O Box 699

depth 12ft. Maximum width 22ft.

Tel: 800-737-1007

VHF 16/9. Electricity. Fuel. Water

 242-347-3391/3

& ice. Showers. Laundry.

Fax: 242-347-3392

Restaurant. Shops. Satellite TV.

Dockage $1/ft daily ($40-50 min).

Water $.45/gal.

Electric $15/day up to 39’

 $20/day 40’ to 49’

 $30/day 50’ to 59’

 $37/day 60’ to 79’

$50/day 80’ & over

Location/Marinas

Facilities
Bimini Blue Water & Marina

32 slips. Draft at high tide 10ft

Alice Town, N. Bimini

Draft at low tide 7ft. Maximum

P O Box 601

depth 6ft. Maximum width 10-12’

Tel: 800-688-4752

VHF 16/68. Electricity. Fuel. Water

 242-347-3166/347-3291

& ice. Showers. Laundry.

Fax: 242-347-3293

Restaurant. Shops. Satellite TV.

Dockage $.75/ft. (min. $30).

Water $.40/gal.

Electric: $10/day up to 40’

 $15/day 41’ to 50’

 $20/day 51’ to 60’

 $25/day over 60’

Bimini Beach Club & Marina

40 slips. Depth 6 ft. Water/Ice
South Bimini

Electricity 30/50 amps. VHF 68.

P O Box 605, Alice Town

Accommodations.

Tel: 242-359-8228

Sea Crest Hotel & Marina

14 slips. 6 ft depth. Electricity
Alice Town, N. Bimini

30/50 amps. Water/Ice. Showers.

P O Box 654

Accommodations.
Tel: 242-347-3477/347-3071

Dockage rates: $0.75/ft daily - over

Fax: 242-347-3495

41’; $30 daily up to 41’.

Water: $0.40

Electricity: $10 - up to 41’

 $15 - 41’-50’

 $20 - 51’- 60’

 $25 - 61’ and over

Weech’s Dock

14 slips. 6 ft depth. Electricity
Tel: 242-347-2028

30/50 amps. Water/ice. Showers.

VHF 18. Dockage rates:$0.60/ft

(min. $15); Electricity: $7.50/30

amps; $15/50 amps.

Location/Marinas

Facilities
CAT ISLAND
Hawk’s Nest Resort & Marina

8 slips. 6.5 ft. depth.

New Bight

Fuel, electricity, water & ice.

Tel: 242-357-7257

Showers. Accommodations.

Restaurant & Bar. VHF 16.

ELEUTHERA/HARBOUR ISLAND/SPANISH WELLS
Davis Harbour Marina

Cotton Bay Club

Wemys Bight, Eleuthera

Tel: 242-334-6303/334-6101

Harbour Island Club & Marina

23 slips. Draft at high tide
Harbour Island

10ft. Draft at low tide 8ft

P O Box EL 27043

Maximum depth 10ft.
Tel:/Fax: 242-333-2427

Maximum width 22 ft. VHF N.B. Closed until further notice

16. Electricity. Fuel. Water &

Ice. Showers, Laundry &

Restroom. Satellite TV.

Dockage $1/ft daily. Water

$10/day.

Electric $.40/kwh metered

115/220 v Club

30/50/100 amp

N.B. Marina closes annually

Sep. 15 - Nov. 14.

Hatchet Bay Marina

Harbour Island Town Dock

Tel: 242-332-0186

page 16 - marina

Location/Marinas

Facilities
Spanish Wells Yacht Haven/

40 slips. Draft at high tide Spanish Wells Marina

10 ft, low tide 7 ft. Satellite Spanish Wells

service to each slip.

 P O Box 27427

Sell gas/diesel

Tel: 242-333-4255/333-4328/333-4122

Restaurant/Cocktail bar.

Fax: 242-333-4649

Accommodations available.

Electricity (220 & 110);

Shower. VHF 16. Dockage

$0.85 per ft daily.
Valentine’s Yacht Club & Marina

39 slips. Draft at high tide

Dunmore Town, Harbour Island

9ft. Draft at low tide 5ft.

P O Box 1

Maximum depth 10ft.

Tel: 800-688-4752

Maximum width 50ft

 242-333-2080/333-2142

VHF 16. Electricity. Fuel.

Fax: 242-333-2135

Water & ice. Showers.

Accommodations. Laundry.

Restaurant. Satellite TV.

Dockage $1/ft daily. Water

$10/day. Electric: $0.40/kwh

metered. Daily min. apply

$15 up to 30’ $18 - 31 to 40’;

$20 - 41’ to 50’; $25 - 51’ to

60’; $30 - 61’ to 70’; $35 -

71’ to 80’; $40 - over 80’

Location/Marinas

Facilities
EXUMA
Exuma Docking Service Ltd.

52 slips. Draft at low

George Town

tide 6.5’, high tide at 10’.

P O Box EX 29019

Water. Electricity (110/220

Tel: 242-336-2578/2101

volts). Gasoline, diesel, fuel.

Fax: 242-336-2023

oil. Laundry. Showers. Ice.

Restaurant & Liquor Store.

VHF 16. Dockage

rates: $0.60/ft daily.

Exuma Fantasea

36 slips. Draft at high tide

George Town

6.5 ft. Draft at low tide 3 ft

P O Box EX 29261

High Tide 6 ft. Maximum

Tel: 242-336-3483

width 10ft. VHF 16. Water &

ice. Dockage $1/ft daily.

Water no charge. Private

dockage. Bridge clearance

restrictions apply.

Farmer’s Cay Yacht Club & Marina

4 slips. Able to

Farmer’s Cay

accommodate 120’ boats or

Tel: 242-355-4017

two 60-80’ boats. Draft at

high tide 14 ft, at low tide

8.5 ft. Gasoline, Diesel,

Water, Ice, Electricity.

Accommodations, Rest-

aurant & Bar. Dockage

$1/ft daily.

Happy People Marina

9 slips. Low tide 6’; High
Staniel Cay

tide 8’. Dockage $0.70/ft.

Tel: 242-355-2008

Accommodations. Restaurant & Bar.

Water, ice, electricity. No gas.

Sampson Cay Colony

20 slips. High tide 91, Low tide 7’.

George Town

Water, ice, electricity, shell gas, oil,

Tel: 242-355-2034

diesel. Dockage rates: $0.85/ft daily.

Grocery & Liquor store. Minor

marine repairs available.

Location/Marinas

Facilities
Scorpio Inn

No slips. Anchor in

Black Point

harbor. Tie up dinghy

Tel: 242-355-3003

boats at Government Dock.

Staniel Cay Yacht Club Ltd.

14 slips. Draft at high tide

Staniel Cay

9ft. Draft at low tide 6 ft

Tel: 305-467-8920

Maximum depth 9ft.

 242-355-2024

VHF 16. Electricity. Gas.

Fax: 242-355-2044/322-8571

Diesel. Water & ice.

Showers. Bait. Restaurant.

Dockage $0.80/ft daily. $1.00

over 100 ft. Water $0.50/gal.

Electric Sliding Scale -

$14/day min. $25/day max.

LONG ISLAND
Stella Maris Marina Resort

15 Slips. Draft at high tide

Stella Maris

7ft. Draft at low tide 4.5 ft.

P O Box LI 30105

Maximum depth 8ft.

Tel: 800-426-0466

Maximum width 25ft.

 954-359-8236

VHF 16. Repairs. Electricity

 242-338-2050/1

Fuel. Water & ice. Showers.

Fax: 242-338-2052

Shops. Dockage

 Tel: 242-338-2055 (marina)

$0.70/ft daily. Water no

charge. Electricity $0.36 kwh

 for 110 v ($7 min.) $11 min.

for 220 v.

Location/Marinas

Facilities
SAN SALVADOR
Riding Rock Inn

7 slips. Draft at high tide 9ft
Cockburn Town

Draft at low tide 6.5 ft.

Tel: 800-426-0466

Maximum depth 12 ft.

 305-359-8236

VHF 16. Electricity. Fuel.

 242-331-2631/3

Water & Ice. Showers.

Fax: 242-331-2020

Laundry. Restaurant. Satellite

TV. Dockage - $0.80/ft daily

$0.48/ft wkly.

Water - $10/day - up to 40’

 $15/day - 41’ to 50’

 $18/day - 51’ & over

Electric $10/day - up to 40’

 $15/day - 41’ to 50’

 $20/day - 51’ & over

Please Note:

“For boaters wishing to visit The Islands Of The Bahamas by boat, your first port of call should be a recognized Port of Entry; however, should you arrive at a marina, clear your boat/yacht by contacting Bahamas Customs and Immigration departments and arrange to have officers visit your vessel at the marina.

Before arriving at the harbour/marina, the Harbour Control/Marina Office should be contacted by radio (VHF Channel 16) and pre-arrival information should be exchanged; this includes the vessel’s name, registration number and last port of call. Conversely, on leaving the harbour/marina, pre-departure information should be provided.”

BIBLIOGRAPHY

The Importance of Tourism to The Economy-The Planning Unit, MOT, January 25,1996

History of Tourism In The Bahamas-Mrs. Angela Cleare

Tourism In The Bahamas...It Just Keeps Getting Better...Human Resources Dept., Mrs. Angela Cleare.

Tourists News, published by Star Publishers

What-to-Do, published by Dupuch Publications

What’s On, published by Aberland Publication

Ecotourism: Definition and Components of Ecotourism chapter 2, chapter 3, by Ecotourism Departmen and Committee on Ecotourism

Information and Collaterals Department

The Out Island Information from:

Island Scene published by the Spectrum Group Ltd. No. 6 Musgrove Street, Chippingham

INTERNET

Bahama, The Family Islands-Abaco, Andros, Bimini, Eleuthera, Exuma & More 1989

The Department of Business Development and Ecotourism

The Out Islands Division of The Ministry of Tourism

The Bahamas, A Family of Islands, Second Edition 1993 by Gail Saunders

Batelco 1996 Telephone Directory
INSERT STATISTICAL INFORMATION

HERE
Research & Statistics Dept.

Ministry of Tourism

_1094379092.doc
���

_1094379101

_1094379102

_1094379103

_1094379099

_1094379090

