

IMMERSE YOURSELF IN NORFOLK ISLAND....

This beautiful island paradise is a short 2 ½ flight from Sydney, the island abounds with stories, activity and character.

Friendly locals, fascinating culture and history, exciting tours and activities to experience, a diverse range of accommodation on offer, fresh island food, locally produced wine and coffee, lush un-spoilt landscape fringed by sapphire seas.

Join Therese Oliver* on this wonderful group tour fully escorted from local towns on the Limestone Coast.

Norfolk Island will surpass your imagination.

Includes:

- Return coach transfers from Penola, Naracoorte or Bordertown.
- 2 nights accommodation at Atura Hotel, Adelaide Airport (1 pre, 1 post night)
- Return airfares with Qantas/Air New Zealand Adelaide to Norfolk Island in economy class
- 7 nights accommodation at Castaway Norfolk Island
- 7 continental breakfasts, 1 lunch and 7 dinners
- Activities and touring around Norfolk Island as per the itinerary.
- Tour escort Therese Oliver from Naracoorte Travel n Cruise

Itinerary:

Sunday 08 August 2021

Today we depart from Penola, Naracoorte and Bordertown with our local transfers to Adelaide.

Enjoy a night's accommodation at Atura Hotel, Adelaide Airport.

Dinner at own expense.

Monday 09 August 2021

An early start this morning we depart Adelaide Airport at 6:00am via Sydney to our destination Norfolk Island with an arrival time of approximately 1:25pm.

We will be met at the airport and transferred to the delightful Castaway Norfolk Island; our home for the next 7 nights.

Castaway offers a choice of accommodation: Garden rooms or one bedroom apartments. Please advise your preference on booking as there is a difference in price.

This afternoon will be at leisure, relax, unpack or take a stroll down the street of Burnt Pine.

About Castaway – situated in the heart of Burnt Pine, Norfolk's shopping, café and commercial hub, Castaway Norfolk Island is one of the most centrally located guest accommodations on the island.

Extensive renovations have been carefully designed with guests comfort in mind. The fresh vibrant look and latest fixtures and fittings invite you to kick back and soak up that holiday feeling.

Dinner at Castaway.

Tuesday 10 August 2021

After breakfast this morning we begin our touring of Norfolk Island with an oriental half day Island tour.

On this tour, we take you to some of our key historic areas, including Kingston, Cascade and Longridge. This is your chance to learn all about the fascinating history of Norfolk Island. See the famous convict buildings for yourself and enjoy the stories told in the full commentary as you visit each new place.

Take in the amazing views from the lookouts, where you'll get to enjoy our beautiful beaches in all their glory. Learn about Norfolk Island government, laws and of course our unique lifestyle. Some of the highlights include the renowned Melanesian Chapel and a visit to the grounds of an old island home - where you will be served morning or afternoon tea.

Lunch at own expense.

After lunch we depart for Kingston for the Convict Settlement tour.

Want to learn all about Norfolk Islands Convict History? Join us on an in depth tour of the World Heritage Listed Georgian settlement of Kingston. This whole area is a living showcase of Polynesian, convict and Pitcairn Islander history. We take you through the cemetery, where you will hear the history of the colonial headstones, as well as the old houses along Quality Row. You will also walk through the ruins of the New Gaol, see the Pier Store, Boat Shed and the Crank Mill - all of which has to be seen to be believed.

Trust us - the only way to truly experience the incredible history of Norfolk Island - is to see it for yourself. Afternoon Tea is included.

Dinner at Castaway.

Wednesday 11 August 2021

Our morning begins with breakfast and then we enjoy our Signature tour of Colleen McCullough's home.

Colleen McCullough, world-renowned author of 24 books called Norfolk Island home for almost 36 years. She and husband, Norfolk Islander, Ric Robinson, created a luxurious hideaway and maintained their privacy to ensure that Colleen had the perfect environment for her writing. Some of her most powerful titles were created in this much-loved sanctuary.

Her beloved property "Out Yenna" is now open exclusively to Baunti Escapes customers. Be escorted through her magnificent home and view Ric and Colleen's priceless collection of artefacts gathered on their travels all over the world.

This is a glimpse into the life of a modern-day literary icon. If you have read her amazing books, you will love the experience of sharing the world of Colleen McCullough, author of "Tim", "The Thornbirds" and "Morgan's Run".

Lunch at own expense.

Time to relax this afternoon before enjoying a night out on the Progressive dinner.

This experience gives you a firsthand insight into Norfolk Island living, the Progressive Dinner is a must. You will join a group of other Norfolk Island visitors to enjoy a 3 course meal, progressing to different Norfolk Island family homes. Each home has been carefully selected - and each dinner host has a sensational story to tell. You'll hear all about their family's history and day to day life.

The Progressive Dinner is a fun night and a great way to meet the local people. You will come away with a true insight on life on Norfolk Island and our beautiful people.

Thursday 12 August 2021

A leisurely breakfast and start to the day. Today a visit to Fletchers Mutiny Cyclorama. Visitors walk inside the circular painting and are surrounded by the immense artwork. A spectacular 3D effect is achieved in this painting with its detailed artwork and realistic perspective, creating an incredible illusion for the viewer. Music and sound effects composed especially for the painting further enhance the Cyclorama experience. The painting blends a series of scenes, taking you on a journey depicting the history of the Norfolk Island people who are descended from the crew of the famous 1789 mutiny on the Bounty and their Tahitian companions. Their tale is told through storyboard panels which document the scenes of the painting – the voyage of the Bounty to Tahiti, the mutiny and the settlement of Norfolk Island.

Lunch today is enjoyed at Hilli Restaurant just next door to the Cyclorama.

Free time in the afternoon before we depart for our night out at the Island Fish Fry. The Norfolk Island Fish Fry is by far the most popular event for visitors to Norfolk Island. Ask anyone what you need to tick off when you come to Norfolk Island - they'll say the Island Fish Fry. This fantastic event has been operating for over 40 years. Imagine - a feast of local dishes, salads and homemade coconut bread, alongside mouth-watering fried fish that you won't forget. Your feast overlooks breathtaking coastal scenery as the sun sets - with live music in the background. The dishes include 'Pilhi' (savoury banana Slice,) a special sweet potato mash with local herbs called 'Ana', coconut bread and delicious coconut pie and cream for dessert. Your evening is completed by local entertainment from the Baunti Byuutis dancing group, on our exclusive Western Side property 'Orn Dar Cliff'.
(Wine and beer are available for purchase or you are welcome to BYO drinks)

Friday 13 August 2021

After breakfast this morning we depart the Castaway for an enjoyable Island Culture tour. Experience the culture of our forebears! From our Mutineer ancestors & their Tahitian wives come the arts of wood craft, weaving, cooking & our Norfolk language. On this tour you see a woodturning demonstration using Norfolk timber & visit an Island home where you will learn about island cooking. An Island weaving demonstration & a presentation on the Norfolk language will follow.

Lunch at own expense.

Afternoon at leisure – this may be your last chance for shopping on the island.

Tonight we enjoy a Night as a Convict! Believe it or not this will be one of the funniest nights you will ever experience....

This tour is a highlight for all of our customers. Dress as a convict and join in with the Commandant for an evening of gaiety, feasting, singing, and dancing.

We supply the outfit - all you need to do is bring your sense of humour! And prepare yourself for a delicious meal with your new friends.

This is Norfolk Island's only dinner and dance night - and one of our most anticipated events. It's a great night out for all ages, so the whole family can come and enjoy themselves.

Saturday 14 August 2021

An early start this morning for the Bushwalkers on our Breakfast Bush Walk!

Take your choice of an easy stroll through 100 acres reserve or for the more energetic, a leisurely 3.5km walk through scenic Mt Bates to Captain Cook Monument. At the end of both walks we meet on the cliff top for a delicious bbq breakfast. (People not wishing to do a walk, will be able to join the group for the scenic clifftop breakfast).

The rest of the morning is at leisure.

Lunch is at own expense.

This afternoon enjoy Christian's Glaas Bohtom Boets (Glass bottom boat) Two Norfolk Islanders, Donald & John, will share their knowledge of Norfolk's unique marine life. Once you've 'walked the plank' with these 'mutineer descendants' it takes 60 seconds (yes one minute!) to be at the reef. View beautiful coral gardens & tropical fish inside the calm crystal waters of Norfolk's lagoon. Donald & John provide full & interesting commentary on the environmental tour. With these two you should be prepared for a touch of Norfolk humour.

Dinner tonight at Castaway.

Sunday 15 August 2021

After breakfast this morning wander down to the Town Square to enjoy the local markets.

The rest of the day is at leisure.

Dinner tonight at Castaway.

Monday 16 August 2021

Sadly our time on Norfolk Island has come to an end!

After breakfast we will be transferred to the Norfolk Island Airport in plenty of time for our flight home.

Our flight home from Norfolk Island via Sydney to Adelaide arrives at 8:20pm.

Tonight we have accommodation at the Atura Hotel, Adelaide Airport.

Dinner is at own expense.

Tuesday 17 August 2021

Breakfast this morning will be at own expense.

This morning we will be transferred from the Atura Hotel to our hometowns; Bordertown, Naracoorte and Penola with a comfort stop along the way.

Thank you for joining me on Norfolk Island, one of my favorite places in the world!

There will be the opportunity to join other half day tours around the island or hire a car during our stay on Norfolk Island, these additional activities will be at your own expense.

Costs:

Garden room

\$3625.00 per person twin/double share

\$4475.00 per person single room

One bedroom apartment

\$3870.00 per person twin/double share

\$4855.00 per person single room

Travel Insurance is compulsory for travel to Norfolk Island. A quote will be provided at time of booking.

A non-refundable deposit of \$500.00 is payable on booking.

Final payment is due by 07 June 2021

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 Documentation requirements:

A current Australian Passport with a minimum of 3 months validity from the return date of travel back into Australia is preferred. If you do not have a passport an Australian Drivers licence will be suitable for travel to Norfolk Island.

Travel Insurance

Your holiday safety and enjoyment is important to us and we support the Australian Government's recommendation that all people travelling take our 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 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

