

pottertravel

MUDGE & THE MELBOURNE CUP

4 DAY TOUR

Departing: Monday 31 October 2022

Returning: Thursday 03 November 2022

TOUR COST:

\$1330 per person Twin/Double Share

\$1640 Sole Occupancy

PICK UP TIMES:

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

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

Every year, on the first Tuesday in November, most of Australia comes to a standstill for the Melbourne Cup. In 2022 Potter Travel will also enjoy the occasion – not at Flemington but in Mudgee, where we have arranged 3 night's accommodation and a special Melbourne Cup lunch celebration, for one of Australia's most iconic sporting events. But its not just the great race that we will enjoy on this tour – we are also going shopping! We have sourced a range of craft and opportunity shops not normally on the tourist itinerary. Get ready for some surprises as we explore Mudgee, celebrate The Cup and discover some local shopping gems.

Day 1 (LD) To Mudgee: Monday 31 October 2022

Welcome to our 4 day coach tour to **Mudgee**. This is not your average touring program!! Not only we will be enjoying a fantastic **Melbourne Cup Luncheon** at **Gooree Park** -one of the districts most historic and picturesque horse properties in the area - we will also focus on craft and opportunity shops which present a multitude of surprises! Get ready to shop and grab a bargain or two as we head off via **Goulburn** and onto **Bathurst** for lunch at the **Bathurst Panthers Club**. Mudgee is 2 hours further north. Its been a fair drive – time for a refreshment! What better place than at the **Mudgee Brewing Company** for a welcome taste and tour before checking into our hotel for the next 3 nights.

Parklands Resort and Conference Centre, Mudgee | 02 6372 4500

Day 2 (BLS) Mudgee & The Melbourne Cup: Tuesday 1 November 2022

Mudgee is the oldest town west of the Blue Mountains. "Discovered" by Lawson and Blaxland in 1821, it was settled soon after by pasture hungry squatters and their flocks of sheep and cattle. It is said that Mudgee means 'nest in the hills'. The town was proclaimed in 1838 and architect Robert Hoddle later planned and designed the street grid, which proved to be so successful that Melbourne was designed in basically the same way. He designed Mudgee's wide streets to be broad enough to turn a team of oxen. Many of the fine old stately buildings from the last century thankfully remain and most are now classified by the National Trust. We start the day at **Arts and Craft Mudgee** which is a co-operative gallery displaying a wide range of quality art and craft. We also visit the **Honey Haven** which offers honey tastings as well as mead and wine tastings. We now have time to browse the op shops of Mudgee. **Mudgee Lots of Labels, Vinnies Mudgee** and **We Care Community Shop**, which are all within the same block, making it easy to walk from one to the other.

Now it's time to don our racing attire, including hats, for our focal event featuring the **Melbourne Cup**. What better place to watch the horse race than under the marquee at a thoroughbred horse stud! **Gooree Park** is one of the districts most historic and picturesque properties. It also has an excellent reputation for great wine production – the perfect combination. The afternoon will consist of entertainment, with sweepstakes, thoroughbred parades, fashions on the field and live music. There is also a four course gourmet lunch paired with their wines as we catch the race on the big screen. Days don't get much better than this!

Day 3 (BLD) Gulgong: Wednesday 2 November 2022

Today we head to **Gulgong**, the boyhood town of Henry Lawson. We make our way around the narrow streets that wind between quaint clapboard buildings, complete with iron laced verandahs. On arrival we visit **Stacks Downunder**, a quirky homewares variety store. Locals say "if it's not at Stacks, it's not at all!" We also visit **St Vincent de Paul** before our visit to the **Henry Lawson Centre**, a living memorial to this famous Australian. We uncover the museum's dedication to Lawson's life and literary works. After a light lunch at the **CWA Hall**, we are also amazed to find that Gulgong has its own Opera House. Like the town's many other buildings, the **Prince of Wales Opera House** has a long rich history and it is here that we have an opportunity to enjoy a memorable performance. Before we leave the area we visit **The Gallery Gulgong** - a place for local art and craft, gifts and unique souvenirs. This artists' cooperative is located in one of Gulgong's heritage listed buildings with local artists featuring fine art and photography. There are also porcelain dolls, ceramics, jewellery, fragrant soy candles, textiles, woodwork, handmade cards, locally crafted jams and marmalade, local honey, and much more!

Day 4 (BL) Mudgee/Home: Thursday 3 November 2022

What a great few days! This morning we begin the trip home and head into the Blue Mountains today stopping in at Lithgow's Op Shops – **Anglicare, Vinnies and The Salvation Army**. Back on board sit back and relax as we travel for lunch at the **Penrith RSL**. Later today we arrive home with many bargains and treats enjoyed by all.

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 per person**. Online Direct Debit transactions must include the following reference: **Surname + P13483**

FINAL PAYMENT: **WEDNESDAY 31 AUGUST 2022**. Online Direct Debit transactions must include the following reference: **Surname + P13483**

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. All passengers must be double vaccinated against Covid-19 to travel on our tours.

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

