

pottertravel

CHRISTMAS IN VICTORIA'S NORTH EAST

5 DAY TOUR

Departing: Thursday 23 December 2021

Returning: Monday 27 December 2021

TOUR COST:

\$1450 per person Twin/Double Share

\$1780 Sole Occupancy

PICK UP TIMES:

7.10am Crawford Street, Queanbeyan
7.30am Bay 1, Woden Bus Interchange

7.50am West Row Bus Stop, City
8.00am Riggall Place, Lyneham

Day 1: (LD): CANBERRA TO WANGARATTA: Thursday 23 December 2021

Be greeted with a smile from the **Potter Travel** team as we prepare for our special **Christmas tour** to Victoria's northeast. Bags loaded, we head to our lunch stop in **Holbrook**. After dining at the **Submarine Café** we take a stroll through the extensive range of pottery wares at the **National Museum of Australian Pottery**. Representing the struggle, courage and determination of the early potters, we'll be inspired by the collection of elegantly decorated water jugs, beautiful bread plates and colourful cheese covers. Driving into **Wangaratta** we check into our hotel, unpacking for the next four nights.

Quality Hotel Wangaratta (ph 03 5721 8399)

Day 2: (BD): BEECHWORTH: Friday 24 December 2021

Driving across to the pretty town of **Beechworth** a **local expert** will join us on the coach. The magnificent gold rush buildings are listed by the National Trust and the beautiful gardens are a legacy of the gold rush days. We'll also visit one of the oldest country museums in Victoria, the **Burke Museum**. Named in honour of the famous explorer and former Beechworth Superintendent Robert O'Hara Burke, we'll be fascinated by the museum's collection, boasting the saddlebags used in the ill-fated Burke and Wills expedition. Be escorted through a newer section opening up the world of Ned Kelly, where we'll lay our eyes on Kelly's original death mask. We have time to purchase lunch at the Beechworth Bakery then visit the **Beechworth Historic Courthouse**. If only the walls could talk! Hanging on every word from our guide, we'll be treated to fascinating court case stories including Australia's most famous bushranger, Ned Kelly who was committed to stand trial for murder. Our last stop is just off the main drag, under a towering old brick chimney. Here we'll find the historic site of **Billson's Brewery**, blessed with a natural spring providing refreshingly clear and cold water. The pure water has been used in all their beverages to this day. Specialising in turn of the century gourmet cordial mixers, we'll be reminded of **long forgotten flavours** made to time honoured recipes and methods. After a visit to the retail store for some tastings, we return to Wangaratta. Prior to dinner, the successful recording artist, **Lazy Harry** performs especially for us! Hum along, tap your toes and dance with your friends leading into Christmas Eve night.

Day 3: (BLS): MERRY CHRISTMAS: Saturday 25 December 2021

MERRY CHRISTMAS!! Silos are drawing crowds to small country towns in Victoria, so this morning we're off to do a little silo spotting of our own. Our first stop today is in Tungamah to see brolgas and a kookaburra. In Devenish, see Cam Scale's artwork representing the changing role of women in the military – a First World War nurse and a modern-day combat medic. At the Goorambat Silo we see a Barking Owl, which is critically endangered. Each silo has a different artist and a different story. We now head back to Wangaratta to ready ourselves for our **Christmas Lunch with all the trimmings!** Later this afternoon we can relax by the pool and tonight, a light supper will be offered for those who are feeling peckish.

Day 4: (BLD): COROWA & CHILTERN: Sunday 26 December 2021

Lying between the twin towns of Yarrawonga-Mulwala is the 'inland aquatic paradise' of Lake Mulwala. We'll witness the splendour of the region on the lake itself and board the **MV Paradise Queen** for an unforgettable vision of glistening waters dotted with ghostly red river gums. After **morning tea** we return to the dock and follow the Murray River by road to **Corowa**. Visiting the old Flour Mill we will find the **Corowa Whiskey and Chocolate Factory**. With the building repurposed and tastefully refurbished we'll be enticed with a delicious **lunch** in the rustic café. Ready to make your own 'Freckle'? Let's take a **tour** and be given the chance to utilise our culinary skills and make a chocolate treat to take with us, if we wish. Our last stop is the **Federation Museum**. In 1893 preliminary discussions began with a group of independent and uncooperative colonies to help form a unified Federation. As we wander through we can reflect on how these Australian pioneers shaped our nation. After a lovely day, we head back to Wangaratta to relax before dinner.

Day 5: (BL): WANGARATTA TO CANBERRA: Monday 27 December 2021

Making our way to the pleasant township of **Chiltern**, we stop to visit the historic **Dow's Pharmacy** still containing the original fittings and stock dating back a century. Another National Trust property is the **Lakeview House**, the childhood home of author Henry Handel Richardson (Ethel Florence Richardson). Our guide shares her early life in Chiltern which was immortalised within the pages of *The Fortunes of Richard Mahony*. **Lunch** is in Albury before our final leg back to Canberra. After a most wonderful time - a highlight of our year's touring calendar, we head for home.

TERMS AND CONDITIONS

Detailed Terms and Conditions as they apply to all tours operated by Potter Travel can be viewed at www.pottertravel.com.au/terms-conditions. Additional details as they apply to this tour are listed below and should be read in conjunction with the above reference.

DEPOSIT: is required within 14 days of a verbal or written confirmation of your reservation. If no deposit is received, Potter Travel reserves the right to cancel the booking. The deposit for this tour is **\$200.00 per person**. Online Direct Debit transactions must include the following reference: **Surname + PT12518**

FINAL PAYMENT: FRIDAY 22 OCTOBER 2021. Online Direct Debit transactions must include the following reference: **Surname + PT12518**

CANCELLATION BY YOU:

You may cancel your booking by giving written notice to us or calling our reservation team. Cancellation fees and charges will be levied as follows irrespective of when notice of cancellation is received:

1. any amounts we have paid or have contractually committed to pay to third parties to deliver your travel arrangements that we cannot reasonably recover (for example payments made or due to hotels, airlines, cruise companies, tour wholesalers);
2. where we operate any of the services included in your travel arrangements (for example, coach travel), a reasonable amount attributable to such services which we determine we cannot resell;
3. a fee which is the greater of the deposit and 20% of the booking value to compensate us for work performed up until the time of cancellation;
4. a fee not greater than 5% of the booking value to compensate us for processing the cancellation and any associated refund.

Cancellation fees and charges will not exceed payments received by us at the time of cancellation. If after the application of these fees and charges there is a surplus of payments you have made to us, we will refund this to you within a reasonable time. You agree that these cancellation fees and charges are reasonable and required to protect our legitimate business interests. Any payments we have made to third parties will only be refunded to you once we have deducted the above cancellation fees and charges and once we have actually recovered the amounts from the third parties. We will use reasonable endeavours to recover third party payments, but we make no guarantee that we will be able to make recoveries.

The operation of the tour is subject to minimum numbers. Potter Travel reserves the right to pass on any additional fees or surcharges imposed by the airlines or wholesaler with or without notice. Potter Travel reserves the right to alter itineraries without notice due to weather, road conditions or any other reason which is seen to be in the best interest of passengers travelling. The operation and provision of services from other tour operators and carriers included in the itinerary is the responsibility of these operators and no responsibility is taken by Potter Travel for the failure of such operators to provide the nominated service. No guarantees will be given as to the exact arrival and departure times for carriers and operators used by Potter Travel. Drop offs may be in the opposite direction to the pickups depending on the touring route taken.

Tour Includes: meals and accommodation at the hotels as mentioned in the itinerary, some lunches and morning or afternoon tea supplied from the coach, entry fees and/or guided tours to attractions as mentioned in the itinerary, tickets to shows (if applicable), luxury coach travel and GST. Meals are stated in the itinerary as B = Breakfast, L = Lunch and D = Dinner. **Not Included:** Alcoholic beverages or other drinks (except wine tasting), meals not specified, room service, telephone calls, some morning/afternoon teas or any items of a personal nature.

We do not cater for forced singles on our tours. If you wish to twin share you will need to organize your own travelling companion, otherwise the sole occupancy fare applies.

Potter Travel recommends that Travel Insurance be taken to protect against unforeseen circumstances. Travel Insurance is available through Potter Travel.

Daily **seat rotation** will take place on all extended tours, which all travellers must participate in as a condition of booking. Passengers suffering from motion sickness are advised to take the necessary precautions as seat rotation is compulsory.

Potter Travel accepts no responsibility for damage, loss of personal belongings or liability for delays, accidents, injury, irregularity or damage caused by other transport companies used for connecting tours operated by this company. Potter Travel reserves the right to cancel or postpone the tour due to insufficient numbers or as the result of circumstances outside the company's control.

Participation or inclusion in a photo taken by a Potter Travel staff member whilst on any of our tours, indicates that you are giving us the right to publish any such photos on our website or Facebook page for promotional purposes. You must be able to embark and disembark the coach unaided to travel on a Potter Travel tour. Your deposit and final payment on our tour is acknowledgement that you have read and understood the booking terms and conditions as mentioned above and at www.pottertravel.com.au/terms-conditions.

Potter Travel will be charging the *1.03% merchant fee on all credit card transactions, as the banking industry imposes a broad range of fees and merchant charges to businesses. The charges will apply for partial or full payments by credit card. Cash, Cheque, Money Order and Eftpos payments will **NOT** incur any additional charges. *Subject to change, in accordance with National Australia Bank Flexipay Merchant Fees.

Where tours are fully booked any future enquiries will be put onto a waitlist and as cancellations occur the person at the top of the waitlist will be contacted first and offered the seat. If you are unable to be contacted on a daytime telephone number, the seat will be offered to the next person on the waitlist.

Potter Travel has completed the Covid-19 Safety Plan and we are registered as a Covid Safe Business with the NSW Government to help protect our staff and customers.

RESERVATIONS AND ENQUIRIES

POTTER TRAVEL, PH: (02) 6297 8585

PO Box 37, Queanbeyan, NSW, 2620

1 Silva Avenue, Queanbeyan NSW 2620

Email: tours@pottertravel.com.au Web: www.pottertravel.com.au

Friends in Travel trading as Potter Travel

ABN 96 639 726 295

