

pottertravel

VICTORIAN SILO ART TOUR

5 DAY TOUR

Departing: Tuesday 15 March 2022

Returning Saturday 19 March 2022

TOUR COST:

\$1125 per person Twin/Double Share

\$1375 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

Celebrate the rich heritage and true spirit of the Wimmera-Mallee region through Australia's largest outdoor gallery. Journey the trail of large-scale mural portraits painted onto grain silos by brilliant international street artists that have brought life back to these rural Victorian communities.

Day 1 (LD): HOME TO MOAMA: Tuesday 15 March 2022

Welcome to our **Silo Art Trail** tour. Street art and silo murals are drawing crowds to small country towns into Victoria and so we will go and see what all the fuss is about. We'll drive to Wagga Wagga for our lunch stop and from here we continue via Jerilderie and Finley to our destination of Moama.

Meninya Palms, Moama | 03 5482 3311

Day 2 (BLD): SPANNER ART: Wednesday 16 March 2022

The charming town of **Boort** is where we'll visit the very clever '**Spanner Man**' display. Sonia Piccoli's garden is scattered with dozens of unique life size and larger than life sculptures made from farm spanners. Your eyes will be drawn to the incredible workmanship, all done without using plans or drawings. Our delicious lunch is at **Simply Tomatoes** where we'll have tastings of products made from Green Tomatoes. Check out their other rural enterprise of 100% natural woollen products such as pillows, under-blankets and doona quilts. In **Horsham** we check into our hotel and make ourselves at home for the next two nights.

Sundowner Horsham Westlander, Horsham | 03 5382 0191

Day 3 (BLD): SILO ART TRAIL: Thursday 17 March 2022

Today prepare to be amazed by a series of large-scale mural portraits painted onto **grain silos**. Our first silo in **Sheep Hills** was painted by Melbourne-based artist Matt Adnate. The indigenous-themed mural represents the passing of knowledge from generation to generation. The **Brim Silo**, painted by Guido van Helten, was the first silo artwork to appear in Victoria. It depicts an anonymous, multi-generational quartet of female and male farmers. It was this silo that created a movement in the region and inspired the establishment of the trail. The final silo we look at is in **Rosebery**, representing the region's past, present and future. The artist Kaff-eine travelled to neighbouring towns, discovering the natural environment and acquainting herself with local business owners, families, farmers and children to come up with the concept. We enjoy **lunch** in Hopetoun before travelling back to Horsham through Rainbow, Jeparit and Dimboola.

Sundowner Horsham Westlander, Horsham | 03 5382 0191

Day 4 (BLD): HORHAM TO WANGARATTA: Friday 18 March 2022

Departing Horsham, we travel to Inglewood to visit the **Eucalyptus Distillery Centre**. The town is located near the Blue Mallee State Forest and supports the 'Blue Euc' industry. We'll wander the centre and hear about the benefits on the blue mallee eucalyptus oil. After a **lunch** stop in Elmore, we take a small detour past the newly painted silos in Colbinabbin. This afternoon we visit a few small townships to see their painted silos. In **St James**, you will notice one of the murals is of Sir George Coles, the founder of Coles Supermarkets. Next is **Devenish** - be amazed at the artwork of a First World War nurse and a modern-day combat medic, whilst in the small community of **Goorambat** view the critically endangered Barking Owl Silo. Afterwards we continue through to Wangaratta for our last night on tour.

Quality Hotel Wangaratta Gateway, Wangaratta | 03 5721 8399

Day 5 (BL): WANGARATTA TO HOME: Saturday 19 March 2022

We have time to drop by the **Wangaratta Woodworkers** shed this morning, a local program run by volunteers with an interest in woodwork. We'll be warmly welcomed and shown the work they do here. Arriving in Holbrook we stop for **lunch** before making our way back to Canberra. With time to reflect on our new experiences, we arrive home later this afternoon.

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 + P13001**

FINAL PAYMENT: FRIDAY 14 JANUARY 2022. Online Direct Debit transactions must include the following reference: **Surname + P13001**

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

