

DREAM ESCAPE

2020 Calendar of Events UK & Ireland

Creative | Connected | People

CALENDAR OF EVENTS

2020

	ENGLAND	SCOTLAND	IRELAND
Jan	Until 3 May: Tutankhamun: Treasures of the Golden Pharaoh, Saatchi Gallery, London 12 Jan-1 Mar: Cirque du Soleil - Luzia, The Royal Albert Hall, London 22-26: London Art Fair 25: Chinese New Year	10: Scalloway Fire Festival, Shetland 16 Jan-2 Feb: Celtic Connections Festival, Glasgow 20-26: Burns & Beyond Festival, Edinburgh 25: Burns Night 25-26: Aviemore Dog Sled Rally, Glenmore 28: Up Helly Aa, Shetland	8-12: Dublin Bowie Festival 16-20: Shannonside Winter Music Festival 22-26: Temple Bar Tradfest, Dublin
Feb	1: Six Nations Rugby (Wales Vs Italy) Principality Stadium, Cardiff 5 Feb-19 Apr: British Baroque: Power & Illusion, Tate Britain 13 Feb-11 May: Steve McQueen Exhibition, Tate Modern 14-18: London Fashion Week AW20, London 15-23: Yorvik Viking Festival, York 20-23: The London Classic Car Show 22: Six Nations Rugby (Wales Vs France) Principality Stadium, Cardiff 23: Six Nations Rugby (England Vs Ireland) Twickenham Stadium	8: Six Nations Rugby (Scotland Vs England) BT Murrayfield Stadium, Edinburgh 19-23: Fort William Mountain Festival 26 Feb-8 Mar: Glasgow Film Festival	1: Six Nations Rugby (Ireland Vs Scotland) Aviva Stadium, Dublin 1-2: Dublin Racing Festival, Leopardstown 8: Six Nations Rugby (Ireland Vs Wales) Aviva Stadium, Dublin 26 Feb-8 Mar: Virgin Media Dublin International Film Festival 26 Feb-1 Mar: The Gathering Traditional Festival, Killarney
Mar	7: Six Nations Rugby (England Vs Wales) Twickenham Stadium 10-13: Cheltenham National Hunt Festival, Gloucester 12 Mar-6 Sep: Andy Warhol Exhibition, Tate Modern 14: Six Nations Rugby (Wales Vs Scotland) Principality Stadium, Cardiff 20-22: Florimania, Hampton Court Palace 21: Head of the River Race, London 27 Mar-5 Apr: Oxford Literary Festival 29: The Boat Race	4-8: StAnza International Poetry Festival, St Andrews 8: Six Nations Rugby (Scotland Vs France) BT Murrayfield Stadium, Edinburgh 9-19: Ayrshire Music Festival, Ayr 12-29: Glasgow International Comedy Festival 28 Mar-5 Apr: World Men's Curling Championship, Emirates Arena, Glasgow	7: Six Nations Rugby (Ireland Vs Italy) Aviva Stadium, Dublin 13-17: St Patrick's Festival, Dublin 17: St Patrick's Day 25-28: Cork International Poetry Festival
April	4: The Randox Health Grand National Day, Aintree, Liverpool 10 Apr-31 Aug: Gold and Glory: Henry VIII & the French King, Hampton Court Palace 12: Easter Sunday 21: The Queen's Birthday Gun Salutes, London 23: St George's Day 25 Apr-3 Jan 2021: 'Bags' Exhibition, The V & A Museum 26: Virgin Money London Marathon	3-8: Edinburgh International Harp Festival 4-19: Edinburgh International Science Festival 12: Easter Sunday 29 Apr-4 May: Spirit of Speyside Whisky Festival 30: Beltane Fire Festival, Edinburgh	5-12: 50th World Irish Dancing Championships, Dublin 11-13: Racing Home for Easter Festival, Mallow, Co. Cork 12: Easter Sunday 14-19: The International Pan Celtic Festival, Carlow Town 17-19: West Waterford Festival of Food, Dungarvan 20-25: Cúirt International Festival of Literature, Galway 29 Apr-3 May: Cork International Choral Festival
May	5-10: Cheltenham Jazz Festival 6-10: Badminton Horse Trials, Gloucestershire 8: 75th Anniversary of VE Day 13-17: Royal Windsor Horse Show 15-18: Museums at Night 16 May-20 Sep: Renaissance Watercolours: from Dürer to Van Dyk, V & A Museum 19-23: RHS Chelsea Flower Show, London 21 May-30 Aug: Glyndebourne Festival, East Sussex 23: The Emirates FA Cup Final, Wembley Stadium, London 30 May-12 Jun: Isle of Man TT Races	1-11: Edinburgh Tradfest 16: World Whisky Day 20-31: Edinburgh International Children's Festival 21-24: Orkney Folk Festival 21-30: Perth Festival of Arts 22-30: Islay Festival of Music and Malt 23-24: Edinburgh Marathon Festival 29-31: Gardening Scotland, Edinburgh	1-3: Rally of the Lakes, Killarney, Co. Kerry 2-4: Connemara Mussel Festival, Renvyle, Co. Galway (P) 3: Deep River Rock Belfast City Marathon 28-31: Dubai Duty Free Irish Open, Mount Juliet 28 May-1 Jun: Bloom in the Park, Dublin
June	5-7: Chestertons Polo in the Park, Hurlingham Park, London 6: Investec Derby, Epsom Racecourse, Surrey 6-7: Open Garden Squares Weekend 9 Jun-16 Aug: The Royal Academy of Arts Summer Exhibition, London 11-14: RHS Chatsworth Flower Show, Derbyshire 13: Trooping the Colour, The Queen's Birthday Parade, Horseguards Parade 15-21: Fever-Tree Championships, Queens Club, London 16-20: Royal Ascot 26-28: Blenheim Palace Flower Show, Woodstock 27 Jun-10 Jan 2021: Alice: Down the Rabbit Hole, V & A Museum 29 Jun-12 Jul: Wimbledon Championships	4-12: Fife Regatta, Largs 6: Outlander Day, Highland Folk Museum, Newtonmore 11-14: Borders Book Festival, Melrose 17-28: Edinburgh International Film Festival 18-21: Royal Highland Show, Edinburgh 19-25: St Magnus International Festival, Orkney 20-21: Scottish Traditional Boat Festival, Portsoy	10-11: Mourne Way Marathon, Co. Down 11-17: Taste of Dublin (P) 12-21: Cork Midsummer Festival 13: Yeats Day, Co. Sligo 16: Bloomsday, Dublin 26-28: Dubai Duty Free Irish Derby, The Curragh, Dublin 26 Jun-5 Jul: West Cork Chamber Music Festival, Bantry
July	1-5: Henley Royal Regatta 3-12: Cheltenham Music Festival 6-12: Hampton Court Flower Show 8-12: Henley Festival, Henley-on-Thames, Oxfordshire 9-12: Goodwood Festival of Speed, Chichester 16-19: The 2020 Open Championship, Royal St George's, Kent 17-19: UK Pride 2020 17-19: British Grand Prix, Silverstone 23-26: The Senior Open, Sunningdale, Berkshire 28 Jul-1 Aug: Qatar Goodwood Festival 30 Jul-2 Aug: Cambridge Folk Festival Jul - Sep: Buckingham Palace Summer Opening	1-5: East Neuk Festival, Fife 8-12: Scottish Open, The Renaissance Club, North Berwick 10-12: TRNSMT Festival, Glasgow 15-18: Hebridean Celtic Festival, Isle of Lewis 17-26: Edinburgh Jazz and Blues Festival 30 Jul-30 Aug: Edinburgh Art Festival	3-5: Arnold Palmer Cup, Lahinch Golf Club 13-17: Killarney Racing Festival 13-26: Galway International Arts Festival 15-19: Dublin Horse Show 21-29: Sligo Jazz Project 27 Jul-2 Aug: The Galway Races Summer Festival
Aug	6-9: Bristol International Balloon Fiesta, Ashton Court Estate 8-15: Lendy Cowes Week, Isle of Wight 30-31: Notting Hill Carnival, London	7-29: Royal Edinburgh Military Tattoo 7-31: Edinburgh Festival Fringe 7-31: Edinburgh International Festival 13-16: Ladies Scottish Open, The Renaissance Club, North Berwick 15: Stirling Highland Games 15-31: Edinburgh International Book Festival 20-23: Ricoh Women's British Open, Royal Troon 27-30: Landrover Blair Castle Horse Trials	6-16: Kilkenny Arts Festival 7-9: Dingle Races 10-12: Puck Fair, Kilorglin, Co. Kerry 21-25: Rose of Tralee Festival, Co. Kerry 29: College Football Classic: Notre Dame Vs Navy, Aviva Stadium, Dublin
Sept	2-6: Land Rover Burghley Horse Trials, Stamford 3-6: Salon Privé, Blenheim Palace, Woodstock 5: The Great River Race, London 10-13: BMW PGA Championship, Wentworth Club, London 11-13: Goodwood Revival, Chichester 12-20: London Design Festival 15: 80th Anniversary Battle of Britain Day 18-22: London Fashion Week SS21 30 Sep-3 Jan 2021: Turner Prize 2020 Exhibition, Tate Britain	5: Braemar Gathering, Royal Deeside 25 Sep-4 Oct: Wigtown Book Festival	4-5: The Belfast International Tattoo 4-13: A Taste of West Cork Food Festival, Skibereen 5-23: Dublin Fringe Festival (P) 24 Sep-11 Oct: Dublin Theatre Festival 25-27: Galway International Oyster and Seafood Festival
Oct	2-11: Cheltenham Literature Festival 7-18: 64th BFI London Film Festival 8-11: Frieze London 21 Oct-21 Feb 2021: The EY Exhibition - Rodin, Tate Modern 28 Oct-7 Mar 2021: Turner & the Modern World, Tate Britain	1-4: Alfred Dunhill Links Championships, St Andrews, Carnoustie & Kingsbarns 9-17: Royal National Mod, Inverness 31: Samhuinn Fire Festival, Edinburgh	20 Oct-1 Nov: The Wexford Festival Opera 22-26: Guinness Cork Jazz Festival
Nov	8: Lord Mayor's Show, London 11: Remembrance Day Winter Wonderland, Hyde Park	11: Remembrance Day 30: St Andrew's Day	Sneem International Folklore and Storytelling Festival, Co. Kerry 11: Remembrance Day
Dec	25: Christmas Day 31: New Year Celebrations	25: Christmas Day 30-2 Jan 2021: Hogmanay	25: Christmas Day 31: New Year Celebrations

"Dream Escape is a leading luxury destination management company offering the ultimate in exclusive and inspirational tailor-made travel experiences to the UK and Ireland"

Our team of highly experienced planners have a wealth of connections enabling our clients insider access to high profile and prestigious events usually off limits to the public. We work with the finest accommodation and exclusive use properties. We pride ourselves on our high service levels, professionalism and discretion handling extremely high-end clients from across the globe.

Nicola Barbour
Head of Operations

Lesley Scott
Head of Planning

Claire Stone
Managing Director

David Tobin
Owner

Holly Mackie
Owner

Emer Mortell
Head of Sales

Louise Murray
Creative Planner

OUR POPULAR EVENT PROGRAMMES

We build unique and exciting programmes around the events featured in this calendar. Blended with cultural and historic visits and the finest of accommodation and dining, we ensure these very special and sometimes one-off experiences are enjoyed by all our clients.

OTHER PROGRAMMES & EXPERIENCES

Set Jetting Themes: Downton Abbey, Harry Potter, Outlander, Game of Thrones and Star Wars
Customised FIT & Chauffeur Guided Touring
Multi-Generation & Skip-Generation Programmes
Exclusive Use Properties & Private Castle Stays

Specialist Itineraries: Golf, Country Pursuits, Gardens, Whisky Experiences,
Ancestral City Breaks: Including specific literary and cultural themes

Incentive and Board Meetings: Inspirational reward programmes

"What you offer is rare and much needed in the truly exclusive travel world."

Jean Newman-Glock, Signature Travel Network

"I can't imagine traveling without Dream Escape - they are truly amazing"

Amy Spence, Strong Travel

"...the best of the best in the UK and Ireland for organising amazing trips. They know their stuff, have fantastic relationships with suppliers and always go the extra mile"

Rob Arrow, Seera Group

For more information visit www.dreamescape.co.uk
enquiries@dreamescape.co.uk or call +44 (0) 845 260 1085

Traveller Made®
DMC Partner

