

naracoorte travel n cruise
Kincraig Plaza, Naracoorte SA 5271
08 87624444
naracoorte@travelncruise.net.au
www.travelncruise.net.au

TAME THE KIMBERLEY

**THIS PRIVATE GROUP TOUR DEPARTS PENOLA,
NARACOORTE & BORDERTOWN**

Your chance to tick off The Kimberley from your bucket list on this authentic adventure!

Seats are strictly limited – to avoid disappointment book now!

As we begin our journey in Darwin, this wonderful tour takes in Litchfield NP and Katherine Gorge before we venture into Western Australia to discover the Kimberley before arriving in Broome for a chance to relax and enjoy the magnificent sunsets overlooking Cable Beach!

Immerse yourself in the fascinating layers of your destination – the ancient culture, centuries-old landscapes, and personal stories!

Don't forget to book the optional Full day tour to the Bungle Bungles on Day 7 of this tour – spaces are limited to 15 people.

Itinerary includes:

- Return coach transfers Penola, Naracoorte & Bordertown to Adelaide Airport
- Tour Escort from Naracoorte Travel n Cruise*
- 2 nights accommodation Atura Hotel, Adelaide Airport (1 pre-tour, 1 post-tour)
- Qantas economy airfares Adelaide to Darwin/Broome to Adelaide
- Private group touring in air-conditioned vehicles and activities as per itinerary with Experienced Travel Director and Local guides
- 13 nights Premium accommodation while on tour including 2 nights at Emma Gorge Resort in a tented cabin with en-suite
- 13 breakfasts, 4 lunches and 13 dinners including Be My Guest dinner at Sandalwood Factory.
- National Park Entrance fees
- Luggage handling while on tour in the Northern Territory and The Kimberley.
- Immersive experiences, local encounters and daily enrichment.

Itinerary:

Day 1 – 05 May 2021

Today depart Penola, Naracoorte and Bordertown, our group transfer will take us to Adelaide where we have one-night accommodation at the Atura Hotel, Adelaide Airport.

Hotel: Atura Hotel

No meals included. Dinner is available to purchase at the hotel.

Day 2 – 06 May 2021

Adelaide - Darwin

This morning our Qantas flight departs Adelaide.

Welcome to Darwin!

Arrive Darwin where we will be transferred to our hotel. The rest of the afternoon is at leisure.

This evening we will meet the Tour director for the first group dinner at Wharf One Darwin Waterfront.

Hotel: DoubleTree by Hilton Esplanade Darwin, 3 nights

Meals included: Dinner

Day 3 – 07 May 2021

Darwin

This morning after breakfast you will enjoy a tour of this tropical city. See the mixture of old and new architectural styles and cultural influences including the old Government House and the new Northern Territory Parliament building. Visit East Point Reserve, NT Museum and Art Gallery and city centre. You'll also see for yourself some of the damage caused to the town during Cyclone Tracy of 1974.

Free time this afternoon.

Enjoy dinner this evening cruising on Darwin Harbour on the Charles Darwin Sunset Buffet Dinner cruise.

Included Meals: Breakfast and Dinner

Day 4 – 08 May 2021

Darwin - Litchfield

This morning after breakfast depart from the hotel to Litchfield National Park. Enjoy Florence Falls, Tolmer Falls, Wangi Falls, Howard Springs and visit the Termite Mounds. Enjoy lunch today at Litchfield National Cafe.

Return to Darwin later in the day and enjoy dinner at the hotel.

Included meals: Breakfast, lunch and dinner

Day 5 – 09 May 2021

Darwin - Katherine

Travel south along the Stuart Highway stopping at Adelaide River War Cemetery along the way. During WWII, Adelaide River was the headquarters of a large military base. A large cemetery was created especially for those who gave their lives in the service and defence of their country. This afternoon you continue through Katherine to Nitmiluk National Park. Take a relaxing cruise at Katherine Gorge where you'll feel the spirituality of the land and marvel at the gorges while you spot wildlife and learn about the history and culture of the local Traditional Owners, the Jawoyn people. In the afternoon, you'll meet Tom Curtain and experience his spectacular Outback show, it will be an experience you'll never forget.

Hotel: Paraway Motel

Included meals: Breakfast, Dinner

Day 6 – 10 May 2021

Katherine - Kununurra

Watch the landscape transform as you journey across vast pastoral leases and Aboriginal homelands into Western Australia. Visit the historic Durack Homestead Museum. The homestead was originally built in 1895 by the famous pioneering Durack family on Argyle Downs Station. Cruise the Ord River from Lake Argyle to Kununurra on an exhilarating and educational boat journey where you will experience an abundance of wildlife and some of the most spectacular landscapes in the Kimberley. The magical sunset on the water at the end of this journey as you arrive in the town of Kununurra is something you will never forget.

Hotel: Kununurra Country Club Resort, 2 nights

Included meals: Breakfast, Dinner

Day 7 – 11 May 2021

Kununurra

Today you can take an optional in-depth 4WD tour of the Bungle Bungles in the World Heritage-listed Purnululu National Park**. Alternately join your Travel Director and visit Mirima National Park, which has great cultural significance to the local Miriwoong people and features intriguing natural rock formations. You'll then have the time to view the town from Kelly's Knob Lookout before enjoying a free afternoon to relax and unwind. This evening, you're invited to a privately hosted 'Be My Guest' dinner at the Kununurra Sandalwood Factory in the heartland of Kununurra's Sandalwood plantations. Enjoy a dinner based on fresh locally grown produce from the Ord Valley, Australia's next 'food bowl' (subject to change).

Included Meals: Breakfast, Be My Guest Dinner

Day 8 – 12 May 2021

Kununurra - Emma Gorge

Our long-time partners and family at Hoochery Distillery will take you on a guided tour to hear how Spike Desert and his family came to open this award-winning rum distillery. The family will take you behind the scenes of the distillery before you sit down and try their famous Ord River Rum Cake for morning tea. Today you get to hit the Gibb River Road and travel to El Questro Wilderness Park for your stay at Emma Gorge Resort. Nestled at the foot of the rusty red Cockburn Ranges, you won't even know the resort is there as you approach down the dusty dirt road, but before you know it, an oasis of native pandanus and palms appear. Staying in safari-style tented cabins, you will feel like you're immersed in nature. It's just magic!

Hotel: Emma Gorge Resort, Tented Cabin with private facilities, 2 nights

Included meals: Breakfast, Dinner

Day 9 – 13 May 2021

El Questro

This morning rise to the calls of native birds and head to the resort's large veranda for a hearty breakfast with views of the surrounding ranges. Next up you'll travel across the mighty Pentecost River to the hub of El Questro Wilderness Park for a cruise on Chamberlain Gorge, a fresh waterhole fringed by tropical vegetation and 60 metre tall escarpments. Afterwards, spend a little time at the station and grab a bite for lunch before heading back to Emma Gorge Resort. This afternoon is free for you to relax and enjoy your surroundings. Maybe take a dip in the resort pool, lay back with a good book on your cabin's veranda, or if you have a high-level fitness you might take the challenging hike to Emma Gorge for a dip in the crystal clear waterhole.

Included meals: Breakfast, Dinner

Day 10 – 14 May 2021

Emma Gorge – Halls Creek

Today visit the Argyle Diamond Mine. Located at the traditional Barramundi Dreaming site at Barramundi Gap, it's the world's largest supplier of natural coloured diamonds. The mine has been operating since 1983 and has produced 800 million carats of rough diamonds since! A local Indigenous guide will join you for an extensive behind the scenes look at the diamond mining process and cultural significance of the mine site. Continue south to the historic town of Halls Creek, situated on the edge of the Great Sandy Desert. The town is rich in Aboriginal and European history and culture.

Hotel: Kimberley Hotel, Halls Creek

Included Meals: Breakfast, Lunch, Dinner

Day 11 – 15 May 2021

Halls Creek - Fitzroy Crossing

Travel through the Kimberley to the remote township of Fitzroy Crossing. Stop at an indigenous Art Gallery and experience what the gallery is doing for the local community.

This afternoon a beautiful boat cruise with a local guide through the remarkable Geikie Gorge. Discover how the gorge was formed by the waters of the Fitzroy River tunnelling through the Napier Range. Watch for freshwater crocodiles, fruit bats, and wallabies as the 30 metres high walls of the gorge tower above you.

Hotel: Fitzroy River Lodge

Included Meals: Breakfast, Lunch, Dinner

Day 12 – 16 May 2021

Fitzroy Crossing - Broome

Travel to the tropical resort town of Broome on the Indian Ocean. On arrival, enjoy a Broome orientation tour with your Travel Director and hear stories of this famous pearling town. Cable Beach has some of the best sunsets in Western Australia so sit back and relax with a drink to watch the spectacular sunset over the ocean.

Dinner tonight at the hotel

Hotel: Oaks Cable Beach Resort, 3 nights

Included meals: Breakfast, Dinner

Day 13 – 17 May 2021

Broome

Today visit Willie Creek Pearl Farm tour including lunch.

Free time this afternoon before dinner at the hotel.

Included meals: Breakfast, lunch and dinner

Day 14 – 18 May 2021

Broome

Today you have a full free day to explore this tropical hideaway. From a scenic flight over the Horizontal Falls to cruising through the unique horizontal falls on a boat (pre-book as it sells out), there are many options for you to explore the area. You may enjoy a stroll along the 22 kilometres of pristine sand and turquoise water that is Cable Beach. Wander through Chinatown, shop for pearls or just relax at the resort. Tonight, join your fellow travellers for dinner.

Included meals: Breakfast, Dinner

Day 15 – 19 May 2021

Farewell from Broome

After a leisurely breakfast and free time in the morning we bid goodbye to Broome and our wonderful holiday.

We will take a group transfer to the Broome Airport for our afternoon flight to Adelaide via Perth with Qantas Airways.

Tonight we have one night's accommodation at Atura Hotel, Adelaide Airport.

Included Meals: Breakfast

Day 16 – 20 May 2021

This morning we will be transferred from the Atura Hotel to Bordertown, Naracoorte and Penola.

No meals included. Breakfast to be purchased if required.

Costs:

\$10,095.00 per person twin share

\$12,395.00 per person single room

A non-refundable deposit payment \$1000.00 per person is payable within 7 days of booking.

Final payment is payable by 11 February 2021.

**Optional tour – enjoy a full day 4 WD tour of the Bungle Bungles. Be amazed on your walk into Cathedral Gorge, where you'll be surrounded by the Beehive Domes for which the park is famous for. Arrival into the gorge displays a magnificent Amphitheatre designed by nature at its best. Relax in this shaded area and enjoy a picnic lunch before returning to Kununurra. Please pre-book this optional tour. Cost - \$850.00 per person (only 15 spots available)

Travel Insurance is mandatory for travel to The Kimberley and should be paid for at time of deposit payment. We are happy to quote Travel Insurance at time of booking.

Itinerary is subject to change without notice.

Payment can be made by cash, cheque or direct deposit into our bank account.

Bank details:

Jakamita Pty Ltd

BSB 065 506

Account number 1009 8937

Please use your surname as reference when making payment by direct deposit.

Travel Insurance

Your holiday safety and enjoyment are important to us and we support the Australian Government's recommendation that all people travelling take out travel insurance. We strongly recommend that you have travel insurance in place for your booked itinerary to guard against unforeseen circumstances. Domestic Comprehensive Care Travel Insurance covers for Amendment or Cancellation costs, Additional Expenses and Travel Services Provider Insolvency. Travel Insurance should be taken out at time of deposit payment, if we haven't already please advise if we can prepare a quote for you.

Terms & Conditions

Please read the following terms and conditions carefully. You must not make any booking unless you are 18 years of age or older and understand and agree with the following terms and conditions. These terms and conditions apply to bookings you make with a Consultant (in-store, over the phone or by email) as well as online bookings made via our website. These terms and conditions govern our relationship with you. Once we accept a booking from you on behalf of a Supplier, you will also have a separate contract with the Supplier, which will be governed by other terms and conditions. It is your responsibility to make yourself aware of those other terms and conditions.

PRICES AND TAXES

All prices that we quote are in Australian Dollars and based on twin share accommodation unless otherwise stated. Please note that prices quoted are subject to change at the discretion of the Supplier prior to booking. Price changes may occur after booking because of matters outside our control which increase the cost of the Product. Such factors include adverse currency fluctuations, fuel surcharges, taxes and airfare increases. Please contact your Consultant for up-to-date prices. Even if paid in full, a price may change because of matters outside our control.

Prices may include applicable taxes. Airline taxes are subject to change and are confirmed at the time your airline ticket is issued. There may also be a local tax charged at some airports. Cruise bookings may be subject to port taxes and other fees which are also subject to change.

PRODUCTS

All Products that we quote on are subject to availability and may be withdrawn or varied by the Supplier without notice.

FEES AND SURCHARGES

A variety of fees and surcharges may be payable to us, including booking or reservation fees, cancellation and amendment fees, credit card merchant fees, insurance claim processing fees or fees for ad-hoc services performed as required. Please ask us for a schedule of our current service fees and charges.

Payment by credit card will incur a surcharge to offset our cost of acceptance of payment by credit card. The surcharge varies depending on Credit Card Type, it is your responsibility to advise the correct Credit Card type to ensure that the appropriate surcharge is applied. Naracoorte Travel n Cruise accepts no responsibility for an inappropriate surcharge being applied if the correct Card type has not been advised, and the surcharge applied shall not be refundable.

You authorise us to charge all monies payable by you in relation to any booking we make on your behalf or other services we have procured or provided to the credit card or debit card designated by you. If payment is not received from the card issuer or its agents for any reason, you agree to pay us all amounts due immediately on demand.

CHANGE AND CANCELLATION FEES

Changes and cancellations of confirmed bookings may incur fees from Suppliers in addition to our service fees. Suppliers' fees are outlined in their relevant terms and conditions.

DEPOSITS AND PAYMENTS

You will be required to pay a deposit (or deposits) when booking. The deposit amount varies depending on the Product booked and lead time to travel. In some instances, full payment is required at the time of booking and your Consultant will advise the deposit amount at the time of booking. All deposits are non-refundable for changes of mind or cancellations by you (subject to your rights under the Australian Consumer Law). Where a deposit has been collected, final payment is required no later than six weeks prior to departure. Failure to make payment by the due date may result in your booking being cancelled and deposits forfeited.

Payments made by direct deposit may take up to three business days to process. If you are paying by this method, you will need to make the payment at least three business days prior to the actual due date. You must notify your Consultant of your payment once it has been made.

Payments made by personal cheque (excluding bank cheques) require five business days to process. If you are paying by this method, you will need to make the payment at least five business days prior to the actual due date. You agree not to stop payment of the cheque even when you cancel a booking. You agree that we may apply the proceeds of the cheque to satisfy any liability you have to us or to a Supplier, including any liability in respect of cancellation fees, before refunding the balance to you.

INFORMATION

Our responsibility is solely to arrange a booking of a Product in accordance with your instructions. It is your responsibility to make yourself aware of all information that it is necessary or desirable to know in order to make optimum use of the Product and to undertake travel generally. We strongly recommend that you click on the link below and read the information that may be relevant, especially in relation to passport and visa requirements. Please note that this information is provided as a guide only, and although it is accurate to the best of our knowledge, we do not warrant that it is completely up-to-date at all times. Further, we do not warrant that it is comprehensive and it may not address a topic that is relevant to your travel plans. It is your responsibility to further investigate and confirm any matters that are applicable to you.

SPECIAL REQUIREMENTS

You must inform your Consultant regarding any special requirements you may have for your travel arrangements such as special meal and seating requests, room type or disabled access prior to making a booking. If you do not specifically inform us we will assume that you do not have any such requirements, and the booking will be made on that basis.

TRAVEL DOCUMENTS

If you have booked with a Consultant, it is your responsibility to collect all travel documents from us prior to travel. As a general rule, your travel documents will be available for collection two weeks prior to departure, however this will depend on your individual arrangements. Please contact your Consultant to confirm when your travel documents are ready for collection. If you have booked online, you should print out and retain your travel documents as provided to you by the website (or in a confirmation email we send you). You must review your travel documents carefully and advise us immediately of any errors in names, dates or timings.

AGENCY

We act as an agent for and sell various travel related products as an agent on behalf of numerous transport, accommodation and other service providers, such as airlines, coach, rail and cruise line operators, as well as travel wholesalers ("Suppliers"). Any brochures provided by us to you are supplied by Suppliers, or are prepared by us based on content supplied by Suppliers, and we accept no liability for errors in that material. Your oral and written instructions to us are authority for us to make travel bookings on your behalf and to arrange relevant contracts between you and the applicable Supplier. Notwithstanding this authority, we are not your agent and do not have any fiduciary duty to you. We exercise care in the selection of reputable Suppliers, but we are not ourselves a provider of travel services and have no control over, or liability for, the Products provided by the Suppliers, who are third parties. All bookings are made on your behalf subject to the terms and conditions, including conditions of carriage and limitations of liability, imposed by the Supplier. We recommend that you read them before finalizing the transaction and we can provide you with copies of the relevant terms and conditions on request. Your legal rights and remedies in connection with the provision of Products are against the Supplier and, except to the extent a problem is directly and primarily caused by fault on our part, are not against us. Specifically, if for any reason (excluding fault on our part) any Supplier is unable to provide the Product for which you have contracted either at all, or to the requisite standard, your remedies are against that Supplier and not against us.

LIABILITY

To the extent permitted by law, we do not accept any liability in contract, tort or otherwise for any injury, damage, loss (including consequential loss), delay, additional expense or inconvenience caused directly or indirectly by the acts, omissions or default, whether negligent or otherwise, of third party providers over whom we have no direct control, force majeure or any other event which is beyond our control or which is not preventable by reasonable diligence on our part. Under circumstances where our liability cannot be excluded and where liability may be lawfully limited, such liability is limited to the remedies required of us under applicable law (including the Australian Consumer Law). In particular, we disclaim any liability for any consequential loss, including loss of enjoyment or

amenity. This liability clause is subject to your rights under the Australian Consumer Law and nothing in these terms and conditions is intended to limit any rights you may have under the Competition and Consumer Act 2010 (Cth).

GOVERNING LAW

If any dispute arises between you and us, the laws applicable in South Australia will apply. You irrevocably and unconditionally submit to the exclusive jurisdiction of the courts of South Australia, and waive any right that you may have to object to an action being brought in those courts.

SUMMARY OF OBLIGATIONS

Before making a booking, it is important that you meet the following requirements:

You are over the age of eighteen (18) and have sufficient funds to pay for the travel services.

You have read our terms and conditions and if booking for third parties warrant that you have their authority to do so and have conveyed these terms and conditions to them. You agree to indemnify us and the Supplier against any claims from third parties who have not in fact been properly informed.

You have read the terms and conditions of any applicable Suppliers and agree to be bound by those.

You are responsible for checking the accuracy of all documents provided to you.

DEFINITIONS

"we" and "us" means Naracoorte Travel n Cruise, and where the context permits, its employees, its member agents and employees of its member agents.

"Consultant" means an employee of Naracoorte Travel n Cruise or its member agents, with authority to book Products.

"you" means a person who makes a booking for a Product promoted by us on this website, or elsewhere.

"your Consultant" means the particular Consultant or Consultants with whom you negotiate the booking of a Product.

"Supplier" means a third party company or person who provides Products, including a wholesaler of such Products.

"Product" means travel and holiday related products and services including accommodation, leisure activities and various forms of transport, including packaged combinations thereof.

"Travel documents" means any document (whether in electronic form or otherwise) used to confirm an arrangement with a Supplier, including (without limitation) airline tickets, hotel vouchers and tour vouchers.

Privacy and Agreement

You acknowledge and agree that we may disclose some or all of your personal information as outlined in our privacy policy. The terms of our privacy policy are incorporated into these terms.

Naracoorte Travel n Cruise collects your personal information to enable us to provide with you travel products and services. We will also use your personal information to personalise the service we provide to you.

I consent to receiving marketing material including electronic messages.

I acknowledge that I understand and agree with all the above terms and conditions.

Client name/s

Signature/s

Date

