

pottertravel

LAKES ENTRANCE EAST GIPPSLAND

5 DAY TOUR

Departing: Monday 22 November 2021

Returning: Friday 26 November 2021


TOUR COST:

\$1,165 per person Twin/Double Share

\$1,395 Sole Occupancy

Please call the office for Direct Deposit details

PICK UP TIMES:

7.10am Riggall Place, Lyneham
7.20am West Row Bus Stop, City

7.40am Bay 1, Woden Interchange
8.00am Crawford St, Queanbeyan

Join us for a scenic journey of great diversity of Seaside Charm and Lakeside views.

Day 1: (LD): CANBERRA TO LAKES ENTRANCE: Mon 22 November 2021

Welcome aboard Potter Travel's tour to Lakes Entrance. A popular holiday spot, Lakes Entrance sits on Ninety Mile Beach where the Gippsland Lakes meets the Southern Ocean. Boarding the purple coach we depart on our short 5 day tour. Following lunch at Cann River we head to our destination of Lakes Entrance. Before checking in, we have time to drop by the oldest vineyard in East Gippsland. Wyanga Park Winery is where quirky meets rustic and we enjoy a tasting and the chance to stretch the legs. Welcomed into our accommodation we can unpack and settle in for the next four nights.

Esplanade Motel Lakes Entrance (03 5155 1933)

Day 2: (BLD): EXPLORING LAKES ENTRANCE: Tue 23 November 2021

With five main lakes, fed by the waters of four major rivers, and fringed by the Ninety Mile Beach, the Gippsland Lakes system is the biggest expanse of inland waterways in the southern hemisphere. This morning our local expert will introduce us to town and the surrounding lakes system before boarding a cruise which will be a tour highlight! Take a moment to sit back, relax and absorb the peaceful surrounds that only time on the water can offer. Docking at the jetty we take a short stroll to the Metung Hotel where we can chat over lunch and enjoy the lakeside charm. Next we board the coach to visit Nyerimilang Heritage Park. After looking through the national trust homestead and uncovering local lake history, be immersed in tranquility as we explore the semi-formal lush surrounds featuring exotic and native plants with the backdrop of the lake. Our day complete, we return to the hotel.

Day 3: (BLD): BAIRNSDALE & PAYNESVILLE LAKES: Wed 24 November 2021

Watching the scenery roll by as we chat amongst ourselves this morning, we arrive in Bairnsdale and become illuminated by the detailed and beautifully painted murals that adorn the St. Mary's Catholic Church. Heading towards the coast we arrive at the Newlands Arm home of Hans and Trudy Kosmer. Soak in the peaceful water views while being embraced by the warm hospitality of a home hosted lunch with locals, Hans and Trudy. Be inspired as Hans shares his passion for their extensive garden and his years of horticultural knowledge. Our lunch spread of homemade produce is truly impressive with time later to take a stroll and walk off our lunch. Back at Lakes Entrance, we have time to view the unique wooden tree stump sculptures along the promenade. A local wood carver has taken the stumps of cypress trees and carved them into images of Australia at War such as Simpson and his Donkey and a nursing sister caring for wounded soldiers.

Day 4: (BLD): BUCHAN: Thu 25 November 2021

Today we travel north to Buchan, a small timber town renowned for a group of spectacular limestone caves. Enjoy a guided tour of the Royal Cave, including 'Niagara Falls' and the 'Font of the Gods' before heading off to Nowa Nowa. Along with our morning tea stop, we'll have a wander through the Ramsdell Gallery housing a wonderful collection of gemstones and sculptures. We then make our way to the coast and the pretty village of Marlo where we have arranged lunch in the Historic Marlo Hotel. Taking a scenic drive along the coast we head out to Cape Conran enjoying the fabulous coastal views and perhaps spotting a cast of charismatic wildlife such as Lace Monitors, Bandicoots and Potoroos. Returning from the West Cape we head back to our accommodation.

Day 5: (BL): LAKES ENTRANCE TO CANBERRA: Fri 26 November 2021

Leaving Lakes Entrance we make a morning stop at the Orbost Exhibition Centre. The centre is located on the Snowy River and surrounded by beautiful Forest Park. The exhibition is all about timber including the National Collection of Wood Design on display. Designed on several levels we have time to enjoy a retail showroom, a gallery for professional artists and a top level for views over the Forest Park. With a lunch stop in Bombala under our belts, we start the final leg home. We arrive back home fresh from a relaxed and wonderful holiday.


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 \$150.00 per person. Online Direct Debit transactions must include the following reference: **Surname + P13145**

FINAL PAYMENT: MONDAY 20 SEPTEMBER 2021. Online Direct Debit transactions must include the following reference: **Surname + P13145**

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);
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

