

pottertravel

ADELAIDE HIGHLIGHTS

7 DAY TOUR

Departing: Sunday 17 October 2021

Returning: Saturday 23 October 2021

TOUR COST:

\$2,345 per person Twin/Double Share

\$2,775 Sole Occupancy

Please call the office for Direct Deposit details

PICK UP TIMES:

Please meet at the Canberra Airport—details to be advised.

Day 1: (D): CANBERRA TO ADELAIDE: Sunday 17 October 2021

Potter Travel welcomes you aboard our tour to Adelaide. Boarding our flight in Canberra (flight details TBA), we make our way to Adelaide ready for the adventure ahead. Our local coach will meet us on our arrival and transfer us to our well-appointed and centrally located accommodation. Settle into your rooms and freshen up for dinner.

Adelaide Rockford, Ph: (08) 8211 8255

Day 2: (BD): LOCAL SIGHTS: Monday 18 October 2021

Today we explore the icons of Adelaide, starting with a visit to one of the finest examples of Regency architecture – Ayers House. Henry Ayers, a former premier of South Australia, transformed a modest house into an elegant 40-room mansion with a large new dining room and a ballroom. We'll be taken on a guided tour of this National Trust property learning fascinating tidbits of the era's social history. Next is a visit to the beautiful Botanic Gardens. Led through the beautiful grounds, we visit the various featured gardens and green houses. With some free time for lunch behind us, we spend the afternoon where Sir Donald Bradman hit his hundreds! Be taken behind the scenes and discover the inner workings of the iconic Adelaide Oval, offering a unique blend of new and old, from the latest in stadium design to the heritage listed scoreboard and the century old Moreton Bay Fig Trees. Afternoon tea rounds out our day.

Day 3: (BLD): VICTOR HARBOR & GOOLWA: Tuesday 19 October 2021

Nestled on the wide, sandy arc of Encounter Bay sits the town of Victor Harbor. It has been a summer holiday destination for generations of South Australian families and today we will see it for ourselves. Swapping our modern coach for the historic Horse Drawn Tram, we'll feel the ocean breeze on our faces as we make our way across the causeway to Granite Island behind the beautiful Clydesdales. After lunch at the Anchorage Hotel we join another form of transportation. The Cockle Train is a regional treasure, travelling across farmland and coastal dunes for a short one-way journey via Port Elliott and Middleton beaches to Goolwa. Early residents gave the train its name as it was ridden to the mouth of the Murray River to collect cockles from its sandy beaches. The heritage windows frame the sparkling Southern Ocean and coastal cliffs as we travel along the oldest steel railed railway in Australia. Alighting, stroll the historic wharf precinct of Goolwa before we head back to Adelaide.

Day 4: (BLD): ADELAIDE: Wednesday 20 October 2021

This morning we head to the opulent Carrick Hill. This home is a creation from the imagination of a couple who decided to bring some of the magic they were captivated by in England to their own home in Adelaide. Listening as our guide unveils its history, we ramble through the house viewing the many artworks and furnishings. Following our tour we enjoy lunch prior to departing for the Torrens Riverbank. The Popeye vessel has been a constant sight on the Torrens River since 1935 and a ride will allow us to experience views of the city as we cruise to the front entrance of the Zoo and back again.

Day 5: (BD): ADELAIDE HILLS: Thursday 21 October 2021

Today we explore a part of the Adelaide Hills. Winding our way through the towns of Stirling and Mylor we arrive at the biodynamic Jurlique Farm where we are taken on a behind the scenes tour. This working farm will introduce us to the nature and science behind their skincare products including the history of Jurlique, the display garden, seep propagation area, herb drying shed and the farm retail shop. Hahndorf is well worth a stop and whilst here we we'll meet a local guide who will take us on a gentle walking tour of discovery. Having learned about some of the unseen areas of interest, enjoy free time to pick up some lunch and explore the shops and galleries along the main street. Making our way across to the picturesque township of Woodside, we visit a couple of local enterprises. At Woodside Cheese Wrights, taste the superb hand-crafted cheeses and mosey through the range of locally made arts and crafts. Next door is the widely popular Melba's Chocolate and Confectionery Factory, producing old Australian favourite sweets using old era chocolate making equipment. Collect up some goodies before we return to our hotel.

Day 6: (BLD): BAROSSA VALLEY: Friday 22 October 2021

Spring is a great opportunity to visit the lilac fields of the Lyndoch Lavender Farm. With many varieties of lavender grown, we will discover purple blooms and embrace their wonderful scent. A morning tea of scones, jam and cream welcome us to the farm before listening to our guide as they reveal more about the processes behind lavender farming. Our next stop will amaze, as we enter the impressive Grand Ballroom of Chateau Barossa. Housing the largest displays of porcelain in Australia, we are given an insight into this vast collection and how it has come to be here. Over lunch enjoy the surrounds before we are welcomed to the iconic Seppeltsfield Winery. We're taken on the Grand tour to see the Seppelt homestead, elm walk, distillery and blending cellars followed by a hosted tasting in the multi-awarded cellar door. A modern addition to the winery is the workshops at the Jam Factory where we can take a wander prior to returning to Adelaide for our farewell dinner.

Day 7: (B): ADELAIDE TO CANBERRA: Saturday 23 October 2021

Packing our belongings, we thank our hosts and head to the airport. With our Adelaide highlights tour completed, we can enjoy our flight home reflecting on the wonderful experiences we have had (flight details TBA).

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 **\$250.00 per person**. Online Direct Debit transactions must include the following reference: **Surname + P13254**

FINAL PAYMENT: **MONDAY 16 AUGUST 2021**. Online Direct Debit transactions must include the following reference: **Surname + P13254**

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: one economy airfare from Canberra to Brisbane, 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 is trading as Potter Travel ABN 96 639 726 295

