

Launch of the inaugural Double Bay Good Food Week.


From left: Deputy Mayor Susan Wynne, CEO Woollworths, Brad Banducci and Cr. Katherine O'Regan

Ninety guests gathered to celebrate the launch of the inaugural Double Bay Good Food Week.

The event was hosted by Councillor Susan Wynne, Deputy Mayor of Woollahra, Brad Banducci, CEO Woolworths and Paul Walters, General Manager of the InterContinental Sydney Double Bay. Guests included sponsors, VIPs, restaurateurs and keen foodies.

Councillor Wynne said at the opening:

"The Double Bay Good Food Week is a truly exciting initiative which will shine a spotlight on the exciting range of food and beverage options available in the Double Bay commercial centre. Double Bay is without doubt Sydney's most stylish bayside village and its many restaurants,


Organiser of the Double Bay Good Food Week, Deirdre O'Loughlin with guest


Felix Chong, Chef at Woolworths Double Bay with store manager of Woolworths Matthew Walsh in the background.

cafes, bars, delis, bakeries, markets and specialty food and beverage stores means it is just as much for local residents as it is for our domestic and international guests.

The Double Bay Good Food Week is all about bringing the community together by celebrating our food and produce and also supporting our wonderful local businesses. We hope this inaugural event will be the first of many to come."

Over 20 top Double Bay restaurants will offer delicious fixed price breakfasts, lunches and dinner.

There will be free food samplings and cooking classes at Woolworths, a Gin Masterclass at the Stillery Bar, InterContinental Sydney Double Bay, a Sake Masterclass at Sake restaurant, kid's educational cooking classes and Simone Logue will be serving luscious Devonshire teas and recipes from her new cookbook 'In the Kitchen'.

Paul Walters General Manager InterContinental Sydney Double Bay said.

"We are proud to be part of Double Bay Good Food Week as an official sponsor. This exciting initiative puts Double Bay on the map as a world class food and wine destination and highlights the vast array of superb dining venues that are a must on any foodie's hit list".

The Double Bay Chamber of Commerce is pleased to present a range of activities and events to celebrate Double Bay Good Food Week.

It all starts with Kids Cooking classes and finishes with a family day and big BBQ Bonanza on Saturday 14 May.

DOUBLE BAY GOOD FOOD WEEK FAMILY DAY SATURDAY 14 MAY

A day of activities across Double Bay to cater for all members of the family.

Drink, Eat, Move

Date: 14 May

Time: 10am – 11am

Where: Kiaora Lane, Double Bay

A collaboration between Cali Press, Naked Foods & Evolution to Wellbeing will be an experience to stimulate all the senses. Come down on Saturday morning 14 May for a gentle strength and conditioning class followed by a delicious juice from Cali Press and a nutritious treat from Naked Foods.

For more information, please contact Cara Inia at info@doublebaycc.com.au

All you need is a gold coin donation to participate.

BBQ Bonanza

Date: 14 May

Time: 11am – 2pm

Where: Guilfoyle Park, Double Bay

What is a family day without a great BBQ?

From 11am T&R Butchery & Royal Oak hotel will be hosting a family BBQ in Guilfoyle Park.

The kids - and adults - can also try their hand at giant jenga, snakes ladders and lego

Come enjoy some good food and fun in the park.

For a full list of activities go to www.doublebaygoodfoodweek.com