

From Seafarers to Pastoralists: Exploring the Coastal & Volcanic Landscapes of Victoria's Western District – October 2021

18 OCT – 26 OCT 2021

Code: 22172AU

Tour Leaders **Christine Reid, Emeritus Professor Harriet Edquist AM**

Physical Ratings

With Christine Reid, an internationally recognised garden writer and historian, explore the history of 'Australia Felix', the name Thomas Mitchell gave to the lush pastures of western Victoria.

Overview

Nineteenth-century Scottish 'pastoralists' in Western Victoria were responsible for one of the most extraordinary episodes in Australian architectural history, the 'Western District homestead', which has almost legendary status in Victoria. In a relatively short space of time, from the 1840s to the 1880s, they commissioned hundreds of homesteads, station outbuildings and associated structures to house their burgeoning enterprises. Through these settlements they produced a tight network of family, community and business interests extending from one end of the District to the other and they transformed themselves from economic adventurers into a powerful social and political elite.

Harriet Edquist, 'The Architectural Legacy of the Scots in the Western District of Victoria, Australia', *Architectural Heritage XXIV* (2013): 67–85

ASA wishes to thank the wonderful hosts we will be meeting during this tour, who through opening their gates, are supporting local charities.

- Travel with [Christine Reid](#), an internationally recognised garden writer and historian who has a long association with the Western District.
- Learn about architectural legacy of the Scots in the Western District from our guest lecturer, [Emeritus Professor Harriet Edquist AM](#), who will be joining the tour for the first 6 days. Harriet has researched the European settlement of the Western District for over two decades, revealing the impact of the Scottish diaspora, the role of the whaling industry in the development of colonial architecture and the dynastic ambitions of settlers such as the Learmonth family.
- Follow in the footsteps of explorer Major Thomas Mitchell and colonial artist, Eugene von Guérard whose work we view in the Geelong and Warrnambool art galleries.
- View the special exhibition '[Frederick McCubbin - Whisperings in wattle bough](#)', which acknowledges the inspiration McCubbin took from the poetry of Adam Lindsay Gordon, the unique beauty of the Australian bush and the rich stories that emerge from it.
- Learn about artists, Thomas Clark, Nicholas Chevalier, Louis Buvelot and Robert Dowling, who were commissioned to paint properties in the area. We visit Merrang Station, the location of Robert Dowling's painting of Mrs Adolphus Sceales with Black Jimmie, and [Yarram Park](#), where Arthur Streeton stayed and painted his famous versions of *Land of the Golden Fleece*.
- Visit a number of private heritage homesteads many of which feature historic gardens including [Dalvui](#) designed by William Guilfoyle, and Bootkoi and [Ardgartan](#) by Edna Walling.
- Visit [Toora West](#) and Gnotuk House, whose magnificent gardens are featured in Christine Reid's book '[Gardens on the Edge](#)'.
- Explore the Henty Country and enjoy lunch at Talisker Homestead formerly part of the 'Merino Downs Estate' belonging to Francis Henty.
- Join a private ranger-led tour of the Point Danger Gannet Rookery and enjoy a talk by world-renowned artist, Richard Weatherly author of *A Brush with Birds*.
- Learn about whalers, shipwrecks and seafarers as we journey along the coast from Cape Bridgewater to Warrnambool.
- Travel the Henty Country and visit a number of pastoral stations including [Warrock Homestead](#), arguably Victoria's most significant historical settlement; [Nareen Station](#) former home to the nation's 22nd prime minister, the late Malcolm Fraser; and Murndal whose garden is designed in the 18th-century English landscape style.
- Explore the world of pastoralist, Niel Black, one of the chief protagonists of Margaret Kiddle's

famous history, *Men of Yesterday, A Social History of the Western District of Victoria, 1834-1890.*

- Along the way enjoy fine food, wine and hospitality of the region.

This tour is strictly limited to 20 participants

Overnight Hamilton (3 nights) • Port Fairy (2 nights) • Warrnambool (3 nights)

Leaders

Christine Reid

Christine is an internationally recognised garden writer and historian who has had a lifetime association with Victoria's Western District. Her writings and research published in many articles, reviews and books have illustrated and illuminated the District's unique geography, history, homesteads and gardens.

Christine has a wide-ranging background in newspapers and magazines working in Australia, Canada and the UK. For the past 20 years her principal interest has been the social and cultural history of gardens and designed landscapes. Her extensive writings on gardens appear in major lifestyle magazines in both Australia and the UK. She has also been writer and consulting editor for many international garden books, including *The Oxford Companion to the Garden* (Oxford University Press, 2006) and *The Gardeners' Garden* (Phaidon, 2014).

Her published work has involved extensive travel within Australia, North America and Europe. Her recent book, *Gardens on the Edge*, (Murdoch Books PL, 2018) which features 18 stunning Australian gardens, showcased visits to all states and to remote corners of the continent.

International travels are not restricted entirely to garden visits, although she memorably has toured with Penelope Hobhouse looking at Mughal gardens in northern India and exploring Italian gardens with Dr James Broadbent. Away from gardens, particular enthusiasms include visits to distant archeological sites such as Skara Brae in the Orkneys and Palmyra in Syria. Other off-beat travel adventures include trekking in the Indian Himalayas, camping in the national parks of the United States and in 2019 she travelled the Silk Road through Uzbekistan.

At home, hands-on gardening is an essential occupation. For the past ten years, she has created, from scratch, a cool-climate garden in Central Victoria, learning about hoar frosts for the first time and rejoicing in growing tulips.

Emeritus Professor Harriet Edquist AM

Australian curator, and Professor of Architectural History in the School of Architecture and Design at RMIT University in Melbourne. She has both published widely on and created numerous exhibitions in the field of Australian (in particular, Victorian) architecture, art and

design history.

Australian curator, and Professor of Architectural History in the School of Architecture and Design at RMIT University in Melbourne. Born and educated in Melbourne, she has both published widely on, and created numerous exhibitions in, the field of Australian architecture, art and design history. With an architectural focus, she has researched the European settlement of the Western District for over two decades, revealing the impact of the Scottish diaspora, the role of the whaling industry in the development of colonial architecture and the dynastic ambitions of settlers such as the Learmonth family. In 2010, with Dr Lisa Byrne and Prof. Laurene Vaughan, Harriet conducted a four-day artists' camp in the Western District which led to the acclaimed exhibition *The Stony Rises Project* and accompanying book *Designing Place*. Her current research looks at the role of the Clyde Company in the colonial architectural history of Tasmania and Victoria. Her publications include:

- Edquist, H. 2019, [Thomas Learmonth And Sons: Family Capitalism, Scottish Identity And The Architecture Of Victorian Pastoralism](#) In: *ABE Journal (Architecture Beyond Europe)*, , 1 – 21
- Edquist, H. 2019, [Portland Bay and the Origins of European Architecture in Port Phillip 1828-1836](#) In: *Fabrications*, 29, 359 – 378
- Harriet Edquist and Stuart King (eds), 2017, *Globalisation, entrepreneurship and the South Pacific. Reframing Australian colonial architecture 1800-1850*, Launceston & Melbourne: GESP network <https://hcommons.org/deposits/item/hc:16555/>
- Harriet Edquist, 2013, 'The architectural legacy of the Scots in the Western District of Victoria, Australia', *Architectural Heritage XXIV*, 67–85, Edinburgh: Edinburgh University Press
- Byrne, L., H. Edquist, L. Vaughan (eds) 2010, *Designing Place. An Archaeology of the Western District*, Melbourne: Melbourne Books.
- Harriet Edquist, 2009 'Lava Flow', in Julia Gatley (ed) *Cultural Crossroads. Proceedings of the 26th International SAHANZ Conference*, Auckland, New Zealand

Itinerary

The following itinerary describes a range of sites which we plan to visit. At the time of publication (February 2021) most visits had been confirmed. While several are accessible to the public, others require special permission which may only be confirmed closer to the tour's departure in 2021.

The daily activities described in this itinerary may change or be rotated and/or modified in order to accommodate alterations in opening hours and confirmation of private visits. Participants will receive a final itinerary, together with their tour documents, prior to departure. The tour includes meals indicated in the detailed itinerary where: B=breakfast, L=lunch and D=dinner.

Hamilton – 3 nights

Day 1: Monday 18 October, Melbourne – Geelong – Camperdown – Hamilton

- Geelong Art Gallery: Introduction to Eugene von Guérard and his travels through the Western District
- Geelong Art Gallery Special Exhibition: 'Frederick McCubbin – Whisperings in wattle boughs'
- Private visit to a Pastoral Homestead, Camperdown: Welcome Lunch and tour of homestead, museum and historic outbuildings

Meeting Point: Armadale/Caulfield (exact address to be confirmed) 8.00am.

We board our private coach at a designated meeting point in Melbourne and drive to Geelong. On arrival we visit the Geelong Art Gallery to view and discuss painted images of Victoria and in particular, the Western District. Accompanied by Senior Curator, Lisa Sullivan, we begin with a tour of the permanent collection which features five works by Eugene von Guérard including *View of Geelong* (1856) and *View from Fritz Wilhelmsberg, Herne Hill, Geelong*. There is also a fascinating portrait of *Mrs Margaret McArthur of Meningoort* painted by Robert Dowling in 1856-1857. Following his apprenticeship in saddlery in 1850 Dowling left this career and moved to Geelong where he secured commissions from Western District

pastoralists which included services as a professional portrait painter. During the tour we visit a number of homesteads where he painted portraits including Mrs Adolphus Sceales at Merrang Station.

We also view the exhibition 'Frederick McCubbin – Whisperings in wattle boughs' which "acknowledges the inspiration McCubbin took from the poetry of Adam Lindsay Gordon, the unique beauty of the Australian bush and the rich stories that emerge from it." The exhibition, which celebrates the 125th anniversary of when the first major work entered the collection in 1900: Frederick McCubbin's, *A Bush Burial* (1890), and brings together "additional paintings that elaborate the artist's unending fascination with the colour and nature of the bush, sourced from national and state institutions, regional Victorian galleries and private collections".

From Geelong, we shall drive to a private pastoral homestead located in the Camperdown district. The property's aesthetic significance is enhanced by the fact that it was painted by Eugene von Guérard in 1861. Two squatters, Cornishman Nicholas Cole and Scot Peter McArthur, established one of Victoria's sheep runs in November, 1839. They established a claim to several thousand acres. After three years they split the partnership into two portions with Cole taking the 21,000 northern portion and McArthur took up the 13,000 southern portion. Their descendants remain on both properties, West Cloven Hills and Meningoort. Peter McArthur built a substantial blue stone house and outbuildings in 1851 and in 1886 Melbourne architect, Charles D'Ebro (1850-1920), integrated the original residence into a large Italianate style homestead constructed of basalt with an encircling iron verandah. The homestead has been meticulously maintained in near original 1880s condition externally. Its interior has been sensitively enhanced. Our visit will include a welcome lunch followed by a tour of the homestead, the garden and historic buildings which include a museum, woolshed, coach and racing stables. **Note:** ASA requests all group members to respect the privacy of the homestead owners. Photography will not be permitted during this visit and we kindly ask that all group members leave their phones and cameras on the coach.

Following this visit we journey west to Hamilton, often referred to as the 'Wool capital of the world', which will be our base for the next two days. A light dinner will be served at the hotel. (Overnight Hamilton) LD

Day 2: Tuesday 19 October, Hamilton – Wickliffe – Bornes Hill – Willaura – Tarrington – Hamilton

- [Narrapumelap Historic Homestead & Gardens](#)
- [Toora West's Victorian Country Garden](#)
- [Yarram Park](#)
- [Penshurst Volcanoes Discovery Centre](#)
- [Light dinner at Pierrepoint Winery](#): grazing table and wine tasting

Today we visit three fine homesteads. We first drive east to Wickliffe where we explore Narrapumelap Homestead, sited on a station settled by a Scottish pastoralist and benefactor, John Dixon Wyselaskie (1818–1883) in 1840. Geelong architects, Alexander Davidson and George Henderson, designed this (surviving) picturesque Gothic Revival, single storied bluestone homestead, which was constructed between 1873 and 1878. This grand house has an asymmetrical plan dominated by a central projecting gabled wing, turret and tower. Its front is framed by bow and bay windows and it has a cast iron veranda. Its eclectic detailing is profuse. The house and its gardens, both of which we shall explore, have been magnificently restored.

After our visit and morning tea at Narrapumelap, we drive to Toora West where we enjoy lunch and tour its glorious Victorian country garden. The garden is structured around eight grand oak trees, with a plenitude of flowers that change its dominant colours with the seasons. Charles and Cass Kimpton have developed this rich garden from the bare paddocks they found when they moved here in 1969. The location of their

garden is magnificent as it is set against a deep background of the Grampians, of Mount William, Mount Sturgeon and Mount Abrupt, which are visually 'captured' to lend drama to their creation.

In the afternoon we drive to Willaura to visit Yarram Park, one of Victoria's largest working sheep and cattle stations that has been in the hands of the Baillieu family since 1948. Originally called "Yarram Yarram", this property was pioneered between 1844 and 1852 by Edward Parker and Robert Muirhead; it is interesting that Muirhead commissioned a landscape of the Grampians and the Victoria Ranges from Mount Rouse by Eugene von Guérard (1861); the painting was thought lost until found recently in Wiltshire. Parker and Muirhead were forced by the government to relinquish their 12,900 hectares in 1860 and in 1864 it was sold to the Robertson brothers, who built the surviving homestead. It was sold again in 1908 and in 1914. In 1948, John Baillieu's Western District Pastoral Company bought it. The homestead was originally constructed from handmade bricks sourced from material in the property's creek bed; it has since been rendered. The only other buildings on Yarram Park at that time were an overseer's cottage, and the shearers quarters, all of which were also constructed from handmade bricks. Yarram Park is also the setting of Sir Arthur Streeton's versions of the famous *Land of the Golden Fleece* (NGV; NGA; Private Club, Sydney). Streeton painted the works at Yarram Park during a visit there.

The region surrounding Peshur is the centre of the 'Newer Volcanic Province', a volcanic field spanning Western Victoria. The volcanic field stretches over an area of 15,000 square kilometres and contains over 400 small volcanoes and volcanic vents. Some of the volcanoes in this region include Tower Hill and Mount Noorat which we visit during our tour. By special appointment we make an 'out-of-hours' visit to the Peshur Volcanoes Discovery Centre to attend a powerpoint presentation on the volcanic history of the Western District.

We next drive to Pierrepont Wines which celebrates the food and wine of the Henty Region. Here we enjoy a light dinner and a wine tasting. (Overnight Hamilton) BLD

Day 3: Wednesday 20 October, Hamilton – Coleraine – Nareen – Warrock – Hamilton

- Nigretta & Wannon Falls, Southern Grampians
- Morning tea at the Catching Pen café, Coleraine
- [Nareen Station](#)
- [Warrock Homestead](#) incl. Devonshire Tea

We begin today by visiting two fine waterfalls, the Nigretta and Wannon Falls. The Wannon Falls were immensely popular with the artists of the day, painted by S. T. Gill, Nicholas Chevalier, Eugène von Guérard, Louis Buvelot, and several times by Thomas Clark. After morning coffee at the Catching Pen café, we visit Nareen Station.

Nareen is located on the Dundas Plateau in rolling red-gum country, 350 metres above sea level. It was first settled in the 1840s by Charles Lambert Swanston and Edward Willis as part of the larger squatting run, Koolomurt; it occupied the traditional lands of the Jardwadjali people. The property was separated from Koolomurt in 1886 by early Victorian grazier and parliamentarian, James Graham (1819–1898). It then changed hands many times until purchased by the Fraser family in 1946. Already well-known in the wool industry for its fine-wool Merino flock, Nareen became home to the nation's 22nd prime minister, the late Malcolm Fraser. Semi-retired gardener Les Potter, who has lived at Nareen since 1973, worked with Tamie Fraser on the lush homestead gardens. Nareen is particularly beautiful in spring when the country is green and the camellias and roses are in bloom. Gordon and Alexandra Dickinson and their family purchased Nareen Station in 1996. They "pride ourselves in being environmentally responsible – planting trees every year for stock and landcare. We produce healthy animals in a low stress grazing environment."

We next drive to Warrock Homestead, an extraordinary complex of more than 30 heritage classified buildings dating back to 1843, when Scottish reformist and philanthropist George Robertson established a pastoral property here; it has been owned by the same family for over 150 years. Originally comprising approximately 57, mostly timber, buildings, the complex, resembling a small village, included a main homestead, workers' accommodation, woolshed, stables and carriage house. These, and a blacksmith shop, storerooms, dairy workshops made the complex almost self-sufficient. The property's kennels are famous as home to the first Australian 'Kelpie'. The complex, which conforms closely to the picturesque farm layout espoused by British theorists such as J. C. Loudon (1783–1843), features mature River Red Gums and a landscape garden with significant (including exotic) 19th-century plantings; it has the earliest private glass greenhouse constructed in Australia. The property retains thousands of household objects and original farm equipment and building tools. (Overnight Hamilton) BLD

Port Fairy – 2 nights

Day 4: Thursday 21 October, Hamilton – Tahara – Merino – Grassdale – Heywood – Port Fairy

- [Murndal's Landscape Garden, Tahara](#)
- Landscapes of the Henty Country
- Talisker Homestead, Merino
- [Ardgartan: Edna Walling Garden, Grassdale](#)
- [The Heywood Water Tower Art](#)

We begin this morning visiting Murndal set at the heart of a pastoral run formerly known as 'Spring Valley', located on the Wannon River near Merino. The land was taken up in 1838 by Irish pastoralist Samuel Pratt Winter, whose homestead grew gradually from 1845. The original two room stone cottage (c. 1845-50) survives as the library at the centre of the house. The original homestead was increased in size firstly by the bluestone west wing and verandas added to the original cottage in 1856, and then in 1875 by the substantial two storey bluestone east wing incorporating the dining room. In 1906 architects Uusher and Kemp designed charming Elizabethan Revival extensions over the central single storey; the unity of the house was reinforced by the integration of house and station buildings around a rear courtyard. Surviving outbuildings include a two-storey bluestone cool room and a men's hut, carpenter's shop and laundry, all built of bricks made on the station. Five generations of the influential Winter Cooke family have occupied the house.

Murndal homestead and station buildings are surrounded by a well-maintained English landscape garden, begun around 1870 in the style of Humphry Repton, with a series of lakes as a feature. A large English Oak known as the 'Cowthorp Oak' was planted in 1886 from a seedling of the famous Cowthorp Oak in Yorkshire, mentioned in the Domesday Book and regarded as the world's oldest English Oak. A rare Palestine Oak, *Quercus calliprinos*, was planted in 1916 from acorns collected by Captain William L Winter-Cooke (1892–1979) at Gallipoli.

In early August 1860 the Melbourne *Herald* reported that 'Mr Clark, the artist, has just completed two very excellent pictures: one is a sketch of Mr. Winter's station, in the Portland district, and the other the falls at the Wannon'. Thomas Clark is something of a legendary figure in late colonial art, and remembered as the highly respected teacher of Tom Roberts and Frederick McCubbin.

From Murndal we travel through 'Henty Country'. The Henty family were the first Europeans to settle within the Port Phillip district (Victoria). James, Stephen and John Henty sailed to Western Australia in 1829. The rest of their family, led by their father, Thomas Henty, a successful sheep breeder, sailed to Tasmania in 1832. Edward Henty and his brother Francis arrived at Portland Bay in 1834. Their ship, the *Thistle*, carried

bullocks, cows and pigs, along with baskets of tobacco, flour and two 'casks' of beef and two of pork. A month later, they brought Victoria's first Merino sheep to Portland. Stephen Henty, who had remained in Western Australia, joined Edward and Francis in Portland in 1836.

The brothers' decision to settle in Portland was illegal; at this time the British government forbade settlement that was too far from Sydney. They established a small farm and began whaling at Portland Bay, but moved inland when Major Thomas Mitchell (1792–1855) told them about fertile farming land surrounding the Wannon River. By 1839 the Hentys possessed over 30,000 sheep and 500 head of cattle. The Henty run was called 'Merino Downs'.

A light lunch will be provided during our visit to Talisker Homestead located just outside the town of Merino. The homestead was built for the grazier, Alexander Magnus McLeod (1846-1910) and his wife Caroline in 1901. The property was a sub-division of 'Merino Downs'. After Francis Henty's death, 'Merino Downs' was divided into three estates, one for each of his three daughters, Louisa, Caroline and Alice. Caroline Henty (1849-1914) became the owner of Talisker and married A.M. McLeod. They lived together at Talisker from 1901 until his death in 1910. The single-storey homestead, which was designed by Melbourne Architect Charles d'Ebro (1850-1920), is in the Federation style. Its profile is dominated by a highly inventive central three-storey tower graced with an Elizabethan style window and a double curved roof. The house, constructed from 'Ballarat black' with red brick bands, has a long, timber posted front verandah and fine gables with excellent Edwardian decoration; the house has a 'U' shaped plan. Within, this large, five-bedroom house, has clearly separated public, private and working areas. It has coloured leadlight windows, fine timber work, and even a fascinating Art Nouveau-inspired wall painting.

This afternoon we visit Ardgartan, Grassdale, with a garden retaining the design by Edna Walling (1895–1973); the Youngman family has maintained many of Walling's original ideas for over 80 years. The name 'Ardgartan' derives from the Gaelic, meaning 'high garden' or 'corn on the hill'. Harry and Min Youngman have maintained Edna Walling's garden plans, designed to complement the 1857 property, as well as many of her 'signature plants', including silver birches, Prunus and aspens. Cotoneaster surrounds the garden while camellias are shaded by the house. One classic Edna Walling 'trademark' element is a beautifully articulated curved stone wall made from rocks sourced on the property; Walling believed that the stone should be sourced locally, to avoid jarring with the landscape. In the less formal part of the garden, a pretty woodland provides shelter from the cold south-westerly winds.

From Ardgarten we journey south to the historic fishing town of Port Fairy. En route we make a brief stop to view the water tower mural at Heywood. Completed in May 2021, the mural which is a tribute to the extraordinary services of Aboriginal ANZACs, depicts Private Herbert Lovett and his three brothers. Tom Day, the great-grandson of Herbert Stahle Lovett collaborated with artists Matt Adnate and Levi Geebung to design the mural. Private Lovett was one of four Gundijmara brothers from the Lake Condah Mission who enlisted and served in both the 1st and 2nd World Wars.

Tonight we dine together at a local restaurant in Port Fairy. (Overnight Port Fairy) BLD

Day 5: Friday 22 October, Port Fairy – Cape Bridgewater – Portland – Port Fairy

- Walk to the Griffiths Island Lighthouse & tour of Port Fairy with historian Marten Syme
- Light lunch at The Oak & Anchor Hotel, Port Fairy
- Blowholes Lookout & Petrified Forest, Cape Bridgewater
- Point Danger Gannet Colony: ranger led tour

Griffiths Island, at Port Fairy, is an isolated volcanic outcrop, now overlain with sand, home to seasonal Short-

tailed Shearwaters and a scatter of wallabies. From 1836 about 27 whalers from Launceston hunted the Southern right whales from the Island, until their depredations almost obliterated their quarry. A little later (1843) James Atkinson exercised his Special Survey entitlement to acquire 8 square miles of the west bank of the Moyne river. He offered long-term leases to tenants (and later land sales, to stave off his Sydney banker). He named this venture "Belfast". With William Rutledge, his erstwhile Parramatta neighbour, establishing a successful pastoral agency business, the town grew rapidly. It became an outlet for wool from the Western District pastoralists and local small farmers and fishermen to the markets, until his banker, jealous of his commercial success, foreclosed and the business became insolvent. The town never regained its economic progress and vitality, so much of the 19th-century built fabric remained in place. Astute visitors in the late 1970s provided new capital to resuscitate the town and its extraordinary collection of buildings (houses, shops, banks, hotels).

The Moyne River retains historic structures along its passage to the sea, guided by its "training walls", borders Griffiths Island, and provides the connection to the maritime world, as in earlier immigrant times, when the lifeboat offered some surety for the distant arrivals in the event of shipwreck.

In Port Fairy we meet with historian, Marten Syme who is author of the book *Port Fairy: The town that kept its character*, which details the town's history from 1835 to 2018. Marten will guide us on a walk to the Port Fairy Lighthouse, built in 1859 on Griffith Island. The light rises 12.5 metres above the high watermark and is visible to seaward some 20 kilometres. During south-westerly gales huge seas crash onto the area, so in the 19th-century a causeway and wall were built to provide safe access to the light. The lighthouse originally used an oil lamp and its whole optical system rotated in order to flash the identification code. Solar power took over in 1987, a wind generator backup being added in June 1996. With each course of blocks in the lighthouse's wall, a long slab was inserted to protrude towards the centre of the tower creating a staircase that was therefore structurally part of the wall.

Following our walk Marten will take us on a guided tour of historic Port Fairy. Our program includes a visit to the former residence of the Port Fairy Harbour Master, Captain John Mills who lived in a small cottage on Gipps Street from the mid 1850s-1871. The cottage dates back to c 1843, making it possibly one of Victoria's oldest homes. Our tour ends at the historic Oak & Anchor Hotel, a former departure point for Cobb & Co coaches, where a light lunch will be served.

This afternoon we travel to the beautiful and secluded Cape Bridgewater, considered the second most important coastline in Victoria, after the 'Twelve Apostles', along the Great Ocean Road. The bay and adjacent Cape form a partially submerged volcanic caldera. The Cape boasts the highest coastal cliff in Victoria from where southern right whales may be observed during winter and spring, a large blowhole and karst solution pipes.

The area was settled by the Henty family in the 1860s who had settled in nearby Portland in 1834. At the time, Cape Bridgewater was one of the Henty's six stations in the district. However, the pastures were not good and small profits and production led the Henty's to move their Bridgewater operation further north. During an expedition to South Australia in 1857 Eugene von Guérard made a number of sketches of the area including *Fresh water lake near the coast between the mouth of the Glenelg and Cape Bridgewater* and *Sandy Coast from the mouth of the Glenelg to Cape Bridgewater*, both currently held at the State Library of NSW.

Weather permitting, we visit the Blowholes Lookout and the Petrified Forest. From the Blowholes carpark it is a short 50m walk to the Blowholes Lookout where you may view the blowholes formed from the lava flows of an extinct volcano. The black basalt and purple scoria rock create spectacular spouts of sea spray during the high seas and the lookout provides panoramic views of the ocean and Discovery Bay with its

brilliant white sand dunes. From the Lookout you can take a 10 minute walk along a flat path to the petrified forest formed when a stand of Moonah trees was buried under drifting sand. An outer shell of sandstone formed with moisture and the enveloped trees rotted away. Winds have eroded these structures leaving petrified remains up to 1.5 metres in height. From the Petrified Forest it is a short walk back to the coach.

Following refreshments at the Bridgwater Bay Café, we travel to Portland, the major exporting centre for the produce of south-western Victoria and south-eastern South Australia – principally wool and grain. From 1819 the bay at Portland was used by whalers and sealers. Thomas Mitchell visited Portland Bay in August 1836. He was amazed to find the settlement in existence. Inspired by Mitchell's reports of good land to the north of Portland, the Henty family moved inland in 1837. The port became the point of export for their produce. On arrival we visit the Point Danger Gannet Colony which we explore with a local ranger. This is the site of Australia's only mainland rookery of Australasian Gannets; approximately 300 pairs nest and raise their young from July to April.

In the late afternoon we return to Port Fairy where the evening is at leisure. (Overnight Port Fairy) BL

Warrnambool – 3 nights

Day 6: Saturday 23 October, Port Fairy – Tower Hill – Warrnambool

- Von Guérard Lookout & Tower Hill Natural History Centre
- Flagstaff Hill Maritime Museum and Village: Guided tour by Drs Ron & Carlyn Sproston
- Warrnambool Art Museum incl. the *View of Tower Hill* 1855 – private tour with the gallery's director, Vanessa Gerrans

We check-out from our Port Fairy apartments and drive east to Tower Hill, a volcanic formation whose crater, formed around 32,000 years ago, is roughly 3.2 kilometres wide and 80 metres high. Classified as a 'giant nested maar' of international geological significance, this low-relief crater was caused by a phreatomagmatic eruption – an explosion which occurs when molten lava encountered a layer of water-bearing rock (tephra). The maar later filled with water to form the lake while further eruptions created the islands and cone shaped hills (tuff ring).

The Dhauwurd Wurrung, also known as the Gunditjmara or Gunditjamara, are the traditional owners of the areas now encompassing Warrnambool, Port Fairy, Woolsthorpe and Portland. Their land includes much of the Budj Bim heritage areas. The Kerrup Jmara, are a clan of the Gunditjmara whose traditional lands are around Lake Condah. The Koroitgundidj (Koroit gundidj) are another clan whose lands are around Tower Hill. Artefacts found in the volcanic ash layers including 5000 year-old Tasmanian Devil bones, and greenstone axe heads, suggest that these clans witnessed the last eruptions of Tower Hill, with some of the oldest oral traditions re-telling the eruption.

We begin with a visit to the Von Guérard Lookout, famous as the viewpoint which Eugene von Guérard chose for his important painting *View of Tower Hill* (1855). This painting, which depicts the volcano crater lake with inset scoria cones, surrounded by native vegetation, is significant not only as a fine example of the artist's *oeuvre* but also because it is so meticulous in depicting plant species that it has been used to bring the vegetation of Tower Hill back to its original state; from the painting botanists have identified grass and ferns on the island, wattles, sheoaks, banksias on the cones and reeds and tussocks in the marshes.

From the lookout we descend into the Tower Hill crater to visit the Natural History Centre which was designed by Robin Boyd in 1962 and completed in 1969. Managed by the Worn Gundidj Aboriginal Cooperative, the centre has environmental and cultural displays. The shape of the building, which recalls a

volcanic cone, affords 360-degree views of the park.

This afternoon we explore the maritime history of what was one of the most treacherous coastlines in the world. Following a light lunch in the Flagstaff Tearooms, we take a guided tour of the Flagstaff Hill Museum and Village which holds Australia's most significant shipwreck artefact collection. The museum's greatest treasure is a priceless Minton statue, the Loch Ard Peacock. Valued at \$4,000,000 the Peacock was being transported in 1878 to Melbourne aboard the Loch Ard, for display at Melbourne's Great International Exhibition of 1880. The peacock was washed ashore two days after the Loch Ard wreck. Our tour will be led by Drs Ron and Carlyn Sproston who co-authored *The Lost of the Loch Ard: The passengers and Crew and Those They Left Behind* published in 2015. Dr Ron Sproston is also author of *The Peacock that became a legend: the story of the Loch Ard Peacock (2010)*. Currently they are studying the history of the men and women from the Moyne region that served in WWII.

At the Warrnambool Art Gallery we meet with the director, Vanessa Gerrans, for a private viewing of Von Guérard's painting *View of Tower Hill* as well as other works several of which were collected by local clothes manufacturer Sir Fletcher Jones O.B.E.

We will be based for the next 3 nights in Warrnambool. The port of Warrnambool played a crucial role in the export of Western District wool, but also in the manufacture of woollen clothing, through the famous local Fletcher Jones woollen mill and factory. Warrnambool Bay was first documented by the French explorer, cartographer, naturalist and hydrographer Nicholas Baudin in 1802. From the 1830s whalers and sealers occasionally landed there. In 1836, the explorer Major Mitchell encountered the Henty brothers, who had sailed from Van Dieman's Land, on the town's site. Early settlers in the late 1830s included the Bolden and Allan brothers, Thomas Manifold, Henry Foster and Thomas Strong. Superintendent (later lieutenant governor) LaTrobe allocated 250 acres for the town, which took the name 'Warrnambool' from a nearby mount. Warrnambool prospered, especially in the 1880s when local architects designed much of its surviving architecture. By 1890 the port, soon to be linked to Melbourne by rail, gained an important breakwater to protect shipping. Its role as a port and agricultural centre was augmented by industries such as a nearby Nestles factory, the Warrnambool Cheese & Butter Factory, and, after World War II the aforementioned Fletcher Jones factory; its eponymous founder contributed an important art collection, named after him, to the Warrnambool Art Gallery.(Overnight Warrnambool) BLD

Day 7: Sunday 24 October, Warrnambool – Hexham – Warrnambool

- Boortkoi: Edna Walling Garden, Hexham
- Coomete, Hexham
- Merrang, Hexham incl. talk by renowned bird artist, Richard Weatherly OAM

This morning we drive first to Hexham and nearby Boortkoi, one of the homesteads of pastoralist and benefactor, Edward Manifold (1868–1931). Six years after his death, Edna Walling designed Boortkoi's garden (1937) for Andrew Manifold. The garden was constructed by Eric Hammond. It is composed of several distinct areas, including a rose garden, semi-circular stone retaining walls and a 'natural' garden; ordinary, artless, boulders in this area contrast with the dressed stonework in the more formal areas. The garden's wisteria walk was inspired by Almalfi. When Edna first arrived at Boortkoi, she found an ancient wisteria trailing all over the ground and decided to support it by building a pergola 30 metres long by 4 metres wide.

We next visit and enjoy lunch at Coomete which was selected in 1860 and has never been sold. It was owned by William Bayles and leased to August Bostock from late 1862 until the mid-1890s when the Bayles family took up residence. Extensions designed by Melbourne architects Klingender and Alsop were added

to the property in 1910. While Melbourne-born Jack Roxburgh is a fifth generation of his family to own the 1600-hectare farm, he's the first to live on it and manage it full time.

After lunch, we visit opulent, National Trust listed Merrang property at Hexham. The early Australian colonial artist Robert Hawker Dowling (1827–1886) painted arguably his most significant painting, *Mrs Adolphus Sceales with Black Jimmie on Merrang Station* (National Gallery of Australia) at Merrang in 1856.

This run was established in 1839 and bought in 1856 by Scottish settler, Robert Hood, who extended the property by more than 8,900 hectares. In 1859 Hood built a four-room stone cottage from which the present homestead developed. A substantial single storey Italianate style extension with an impressive Ionic entrance portico was begun in 1865. In 1875, the timber-posted verandah of the old cottage was removed and a new cast iron return verandah was erected, that unified the 1859 and 1865 sections of the house. A gatekeeper's lodge and station outbuildings were also erected in 1875 to a design by Warrnambool architect Andrew Kerr.

The homestead sits high on a rise atop a ha-ha wall that keeps livestock out while allowing picturesque views over a billabong beside the Hopkins River, which flows through the property. The house is surrounded by about .8 hectares of park-like gardens and an Elm grove bordered by stone fences. The bluestone gatekeepers' cottage, a three-bedroom manager's residence, six-stand woolshed, bluestone stables, an early cookhouse for workers and the Hood family cemetery are among the property's highlights. A fire in 1917 reduced the size of the huge original bluestone stables.

Following our tour of Merrang we enjoy a talk by environmentalist and renowned bird artist, Richard Weatherly OAM, who spent his childhood on the sheep and cattle station at Connewarran, Mortlake, founded by his great grandfather.

We return to Warrnambool for a group evening meal at the award-winning restaurant, Pippies-by-the Bay. (Overnight Lady Bay Resort, Warrnambool) BLD

Day 8: Monday 25 October, Warrnambool – Gnotuk – Dalvui – Noorat – Mortlake – Warrnambool

- Gnotuk House (to be confirmed)
- **Dalvui:** Heritage Gardens designed by William Guilfoyle
- Niel Black Memorial Presbyterian Church
- Alan Marshall Walking Track to view the dry crater
- Woolongoon Historic Garden, Mortlake

Today we visit a number of sites associated with one of the Western District's most famous pioneers, Niel Black.

Alun and Fiona Morris have owned Gnotuk since 1998 and are deeply committed to restoring the house and its gardens, on the banks of Lake Gnotuk. The first, 1860s, plantings at Gnotuk were on the site of the original stone farmhouse. At that time the 7,700-acre property occupied the eastern edge of the vast Glenormiston sheep run of Niel Black (1839–1880). His nephew Archibald built the first 'Gnotuk'. According to Niel Black's diary, the early garden was laid out in July 1862 by Daniel Bunce, a self-taught botanist and first curator of the Botanic Gardens at Geelong. Its oldest trees include Illawarra Flame trees, Moreton Bay Figs, Norfolk Island Pines, a New Zealand kauri, a Norfolk Island Hibiscus Tree and an Italian Cypress. The Lake Gnotuk and its companion Lake Bullen Merri, were the subject of several outstanding painting by Eugene von Guérard including *Basin Banks About Twenty Miles South of Mount Elephant* painted in 1857 and *The Basin Banks, near Camperdown*, also painted in 1857 and currently held at the Art Gallery of

Ballarat.

We explore and enjoy lunch at magnificent Federation style Dalvui House, Terang, a formidable mansion inherited in 1880 by son of pastoralist Niel Black, also called Niel. It is surrounded by a beautiful heritage garden of 1898 originally designed for Black by William Guilfoyle (1840–1912). Guilfoyle designed the Melbourne Botanical Gardens, a number of provincial botanical gardens, and a several private gardens. Dalvui is regarded as one of Australia’s most important private gardens, with lush lawns beneath spectacular mature trees, and curved borders filled with a choice selection of shrubs, perennials and bulbs. It has rockeries and ponds. More recent plantings add further interest to Guilfoyle’s original 1898 design, the characteristics of which include paths that disappear behind trees, garden beds bordered by hedges and other plants, and the use of a variety of different colours and foliage.

The residence itself was designed in 1907 by Melbourne architects Beverley Ussher and Henry Kemp. Their design featured a strong diagonal emphasis focussed on a polygonal candle-snuffer roof. Panels of vertical hanging tiles complement a magnificent Tudor bay window to the garden with banked Gothic lights; stone corbels carry the house’s protruding upper façade. It presents a powerful picturesque ensemble along with Guilfoyle’s garden and the nearby lake. The mansion’s interior features a grand, sweeping staircase, Jacobean plaster ceilings, Art Nouveau detailing and a splendid lift car with a coloured glass roof light.

“Niel Black was a Scot from Argyll shire with extensive farming experience. He came to Australia in 1839 having formed Niel Black & Co with his own capital and that of two Scottish partners, one a first cousin of the future statesman William Ewart Gladstone”. *Up Came a Squatter: Niel Black of Glenormiston, 1839-1880* by Maggie Black reflects on how important the wool industry was to Australia for more than a hundred years.

This afternoon we visit St Andrews, the fine Niel Black Memorial Presbyterian Church. It was built in memory of the Hon. Niel Black (1804–1880) by his widow and sons in 1883; it functioned as a village church for the Black family, their servants, and the local farming community, having replaced a timber church that was removed to Glenormiston. The church was designed by architect John Honeyman of Glasgow and erected under the supervision of Alexander Hamilton of Colac. This church is a small single nave bluestone building with a semi-circular apse, a belfry on the eastern elevation and an attractive wooden northern porch. Although Presbyterian, its interior layout is more like that of an Anglican church with a centre aisle with an elevated pulpit on one side and a central communion table, rather than a plain Scottish non-conformist free church whose central focus was the pulpit. It also has a grand period organ atypical for Nonconformist churches of the time.

We next take the new Alan Marshall Memorial Track, dedicated as its name suggests, to the famous local author of *I Can Jump Puddles*, to view the Mount Noorat crater, one of the best-preserved volcanic craters in Australia. From here, we can view an extensive panorama of the volcanic cones rising from the plain. Noorat’s Eve Black donated the land, significant for both its natural and Indigenous history, to accord with the wishes of her late husband, Niel.

Our final visit today is to magnificent Woolongoon in Mortlake. The Weatherly family have owned Woolongoon since 1895. We shall explore its lovely garden with many flowers and majestic old trees. The garden even has flowering cherries, brought from Japan when the present owner’s grandparents married in 1911. There are 100-year-old plantings of exotic shrubs, historic farm buildings and farm and garden implements. The present garden developed over 115 years from that surrounding the first small house; the circular lawn in front of the present mansion survives from this first garden. There is a vegetable garden, and shrubberies and many narrow winding paths. (Overnight Warrnambool) BLD

Day 9: Tuesday 26 October, Warrnambool – Darlington – Kolora – Melbourne

- Stony Point Homestead
- Wooriwyrite Homestead incl. farewell lunch

Today we return to Melbourne via two magnificent properties. 'Stony Point' near Darlington, has been home to six generations of the Jamieson family. The house is superbly situated overlooking bends in Mt Emu Creek. Its garden melds the historic and contemporary. From the 1850s, there are established palms and oaks that anchor the garden into the landscape and provide an air of establishment; the understorey planting, in contrast, is exciting and innovative. Sweeps of architectural echiums, bold ornamental angelica, artichokes and iris are interspersed with brilliant masses of hardy valerian and forget-me-nots. These are offset by rounded clipped balls of westringia and other hardy shrubs, which line the drive leading into a huge drift of beautifully rounded clumps of sedum 'Autumn Joy'. In another long bed, bright yellow hot pokers offset a large lemon tree dripping with masses of coloured fruit. Then there are the stands of white-trunked silver birches complementing the smooth white trunks of the elegant lemon-scented gums. Many trees have been planted to celebrate events such as weddings and birthdays.

Wooriwyrite Station has an Italianate homestead built for Thomas Shaw in 1883 by architect Alexander Hamilton of Colac. *The Leader* newspaper (1886) described the homestead 'as comfortable a country house as one could wish to live in'. It continued: 'It stands on a small eminence above the Mount Emu Creek and commands a fairly extensive view... Regarded from an architectural standpoint, Wooriwyrite House is not elaborate or ornate, being plain in design, though substantial in build. The material is bluestone, and the building is two-story, having a verandah running around three sides of it. Inside, the house is a combination of comfort and convenience with elegance and refinement. Gas made on the premises, electric bells, furniture as artistic as it is accommodating, and beautiful decorations all combine to render Mr. Shaw's country residence quite equal to those of its class found in the centres of civilisation, where conveniences are so much more readily obtained.' We enjoy a special farewell lunch at Wooriwyrite before driving to Melbourne where our tour concludes. BL

Finishing Point: 38 Huntingtower Road, Armadale approximately 6.00pm

Accommodation

All hotels provide rooms with private facilities. A hotel list will be given to all participants prior to departure, in the meantime a summary is given below:

- Hamilton (3 nights): 3-star Comfort Inn Botanical – located in the centre of town, offering a mixture of room types. www.choicehotels.com
- Port Fairy (2 nights): 4-star The Victoria Apartments – located in the heart of Port Fairy within easy walking distance to numerous restaurants, galleries and shops. Breakfast will be served at Gregory's Cafe Restaurant which is 180m from the apartment complex. thevictoria.com.au
- Warrnambool (3 nights): 4-star Lady Bay Resort – located 100m from the Beach Promenade. Accommodation will be provided in a mixture of One Bedroom Studio Rooms and One Bedroom Apartments. ladybayresort.com.au

Note: Hotels are subject to change, in which case a hotel of similar standard will be provided.

Single Supplement

Payment of this supplement will ensure accommodation in a double/twin room for single occupancy throughout the tour. People wishing to take this supplement are therefore advised to book well in advance.

Tour Map

Tour Price & Inclusions

AUD \$6390.00 Land Content Only

AUD \$650.00 Single Supplement

Tour Price (Land Content Only) includes:

- Accommodation in twin-share rooms with private facilities in 3- and 4-star hotels/motels
- Meals as indicated in the tour itinerary where: B=breakfast, L=lunch & D=dinner
- Drinks at welcome and farewell meals. Other meals may not have drinks included.
- Transportation by air-conditioned coach
- Airport-hotel transfers if travelling on the ASA 'designated' flights
- Porterage of one piece of luggage per person (porterage may not be available at motels)
- Lecture and site-visit program
- Entrance fees
- Use of audio headsets for site excursions
- Tips for the coach driver, local guides and restaurants for included meals

Tour Price (Land Content Only) does not include:

- Airfare to Melbourne
- Personal spending money
- Airport-hotel transfers if not travelling on the ASA 'designated' flights
- Luggage in excess of 20 kg (44 lbs)
- Travel insurance

Physical Endurance & Practical Information

Physical Ratings

The number of flags is a guide to the degree of difficulty of ASA tours relative to each other (not to those of other tour companies). It is neither absolute nor literal. One flag is given to the least taxing tours, seven to the most. Flags are allocated, above all, according to the amount of walking and standing each tour involves. Nevertheless all ASA tours require that participants have a good degree of fitness enabling 2-3 hours walking or 1-1.5 hours standing still on any given site visit or excursion. Many sites are accessed by climbing slopes or steps and have uneven terrain.

This 9-day tour of Victoria's Western District involves:

- A moderate amount of walking mainly during outdoor site visits, often up and down hills and/or flights of stairs and uneven terrain.
- A moderate amount of coach travel, several on winding mountainous roads.
- The daily schedule generally involves an early-morning departure (between 8.00-8.30am), concluding in the late afternoon (between 5.00-6.30pm).
- 3- and 4-star hotels and motels with 2 accommodation changes.
- You must be able to carry your own hand-luggage. Hotel portage includes 1 piece of luggage per person where available. Portage is usually not available at motels.

It is important to remember that ASA programs are group tours, and slow walkers affect everyone in the group. As the group must move at the speed of the slowest member, the amount of time spent at a site may be reduced if group members cannot maintain a moderate walking pace. ASA tours should not present any problem for active people who can manage day-to-day walking and stair-climbing. However, if you have any doubts about your ability to manage on a program, please ask your ASA travel consultant whether this is a suitable tour for you.

Please note: it is a condition of travel that all participants agree to accept ASA's directions in relation to

their suitability to participate in activities undertaken on the tour, and that ASA retains the sole discretion to direct a tour participant to refrain from a particular activity on part of the tour. For further information please refer to the ASA Reservation Application Form.

Practical Notes

Prior to departure, tour members will receive practical notes which include information on weather, clothing and what to pack. As a number of the properties we visit are extremely private, please be aware that photography may not be permitted in some places.

Booking Conditions

ASA RESERVATION APPLICATION FORM

Please complete the ASA RESERVATION APPLICATION and send it to Australians Studying Abroad together with your non-refundable deposit of AUD \$500.00 per person payable to Australians Studying Abroad.

Passport Details

All participants must provide no later than 75 days prior to the commencement of the program a photocopy of the front page of their current passport.

Reservation Application

TOUR NAME _____
TOUR DATES _____

Please complete **one application, per person in block letters and sign**. Parental signature is required for participants under 18 years of age. Please mail this form with the appropriate deposit to: **P.O. Box 8285, ARMADALE, VICTORIA, 3143**. On receipt of this Reservation Application and deposit, ASA will process your booking and if approved, send you a tour confirmation.

Applicant Details (as in passport)

TITLE Mr Mrs Ms Miss Dr Other _____
FIRST NAME _____ Preferred FIRST NAME _____
MIDDLE NAME _____ SURNAME _____
POSTAL ADDRESS _____
CITY _____ STATE _____ COUNTRY _____ POSTCODE _____
TEL. (AH) () _____ TEL. (BH) () _____ Mobile Tel: _____
EMAIL address _____
Date of birth / / _____ GENDER Male Female

Passport Number _____ Expiry date / / _____ Nationality _____
 Colour copy of my current valid passport enclosed I'm renewing my passport ASA has a colour copy of my current passport

Travel Plans

I wish ASA to book my airfare, please contact me to discuss my options. Business Class Economy Class
 I plan to leave Australia before the tour commences. Planned departure date / / _____
 I will be arranging my airfare independently and taking the Land Content Only option.
Frequent Flyer _____ Name of Airline _____ Airline Seat preference _____
Membership # _____ (please note request only)

Tour Accommodation (rooming preferences)

I/we would like: a twin-bedded room a double-bedded room a room for sole occupancy
I am travelling: on my own with a friend/family member Travel Companion _____

Meals

I do not have any specific dietary requests

Please **X** the box if you **CAN NOT** eat any of the following:

fish poultry red meat dairy products
 eggs pork nuts
 Other _____

Allergies: Refer to the Medical Information

Correspondence

Your preferred method of correspondence Postal Mail Email Address _____

Emergency Contact Details

Note: this person **MUST** be available by telephone and be present in Australia for the duration of your tour with ASA

Name _____ Relationship to Traveller _____
Address _____
TEL. (AH) () _____ TEL. (BH) () _____ Mobile Tel: _____
EMAIL address _____

The purpose of seeking this information is to assist ASA to determine, where necessary, whether ASA is able to make reasonable adjustments to accommodate your specific needs and whether your health and safety (or that of your fellow travellers) is likely to be compromised given your choice of tour. It will also assist you and ASA if you fall ill or have an accident whilst travelling.

- ASA reserves the right to decline your Reservation Application if this Medical Information section is not completed properly and may reject or cancel your reservation, or terminate your participation on any tour, if ASA subsequently learns that you have failed to make full and proper disclosure.
- ASA is committed to protecting the privacy of your personal information. ASA's privacy policy is available for viewing at www.asatours.com.au
- If ASA has any concerns about the information you have provided, it will contact you to request clarification before considering your Application.
- ASA requires you to consider carefully your limitations in light of ASA's Physical Endurance Star Rating System in ASA's Brochure and Itinerary when choosing your tour.
- If you are not likely to satisfy ASA's Participation Criteria (see below), ASA, in its sole discretion, may reject your Reservation Application.
- It is a condition of your tour that you agree to accept the directions of ASA's Tour Leaders in relation to your suitability to participate in activities planned on tour.
- ASA reserves the right to cancel your participation on a tour if your behaviour is in ASA's opinion causing undue distress or damage to any person or their property.
- If your participation is discontinued during a tour, ASA will assist by arranging your onward travel (if required) at your own cost, but you will not be refunded for forfeited parts of the tour.
- ASA tour groups are not accompanied by a medical practitioner. ASA recommends that you see your doctor for advice about your specific needs while overseas. You may also wish to contact a travel and vaccination clinic for advice. www.traveldoctor.com.au tel: 1300 658 444; www.travelvax.com.au tel: 1300 360 164.
- Travel insurers require you to declare all existing medical conditions.
- Please carry a complete list of medications with you during the ASA tour. Include **generic names** of each medication (consult your local pharmacy for information).

Please mark **X** in the YES or NO box to every question below and provide details where necessary:

Participation Criteria

To participate in an ASA tour, you must be reasonably fit, in good health and able to participate in all activities without assistance from Tour Leaders or other tour members. If you require assistance, a fit and able travel companion must undertake to accompany and assist you with all tasks for the duration of the whole tour. The responsibility of the Tour Leader is to ensure that the larger group enjoys a relaxing and informative journey, and he or she cannot be relied upon to provide ongoing individual assistance to any one guest.

- | | YES | NO |
|---|-----------------------|-----------------------|
| 1. Can you walk and stand unassisted for at least 2-3 hours a day in hot, humid conditions? | <input type="radio"/> | <input type="radio"/> |
| 2. Can you walk unassisted on and over uneven surfaces? | <input type="radio"/> | <input type="radio"/> |
| 3. Can you climb at least 3 flights of stairs and/or walk up and down steep slopes unassisted? | <input type="radio"/> | <input type="radio"/> |
| 4. Can you walk at a steady pace and no less than 1km every 15 - 20 minutes unassisted? | <input type="radio"/> | <input type="radio"/> |
| 5. Can you organise, manage and carry your own luggage? | <input type="radio"/> | <input type="radio"/> |
| 6. Can you follow and remember tour instructions and meet punctually at designated times and places? | <input type="radio"/> | <input type="radio"/> |
| 7. Can you administer your own medication? | <input type="radio"/> | <input type="radio"/> |
| 8. Do you have impaired vision or hearing which may impact your capacity to participate on this tour? | <input type="radio"/> | <input type="radio"/> |

Mobility and Fitness

As many of ASA's international sites do not provide access to wheelchairs or similar mobility aids, we regret that ASA tours are not suitable for people who require the use of a walking frame, wheeled walker, wheelchair or motorised scooter.

1. Do you suffer from any medical conditions that may compromise your mobility and/or fitness to participate on this program? YES NO
- If yes, please specify

If yes, how will you manage this on tour?

Allergies and/or Food Intolerances

ASA will make reasonable endeavours to organise meals to suit you, provided that you give ASA adequate notice of your specific dietary requirements or allergies. You may be required to research dietary alternatives, as not all destinations may be able to offer suitable food substitutes.

1. Do you have any food allergies or intolerances? YES NO
- If yes, please specify

2. Have you ever had an anaphylactic reaction to anything?
- If yes, please specify

Do you carry an epipen?

3. Do you have any other allergies or reactions to anything, including medical drugs?
- If yes, please specify

Existing Medical Conditions

You alone are responsible for managing any existing medical conditions, your medication and any medical equipment that you may need when on your tour. Please plan for contingencies and take extra medication, dietary supplements and/or fully charged batteries for medical equipment if your health and safety depends on these. You should take into consideration that power sources at some destinations may be unavailable, inadequate, inconvenient or unreliable.

1. Have you any significant medical conditions that may impact your capacity to complete this tour? YES NO
- If yes, please specify

If yes, how will you manage this on tour?

2. Do you require some form of powered medical aid, such as a CPAP machine?

These machines may not be operable on certain international flights, modes of transport, in remote or other areas with inadequate or unreliable power sources without a fully charged independent long life battery or batteries.

Diabetics: You may be travelling and sightseeing for many hours at a time. Insulin dependent diabetics must carry extra supplies of insulin (as this medication cannot be obtained in some destinations), regulators, applicators, storage and refrigeration equipment, as well as any necessary supplements. Accommodation may not provide refrigerators in rooms.

3. Are you diabetic?

Are you insulin dependent?

4. Do you suffer from travel sickness?
- Remember to use an appropriate medication while on tour.

Declaration

I declare that: I have read and understood the ASA Tour Itinerary, Reservation Application and Booking Conditions. I am aware of ASA's terms as relating to refunds, cancellations, responsibility and liability. I understand that ASA relies upon this declaration when considering this Application. I accept the inherent dangers, risks and uncertainties in travel and those beyond ASA's control and understand they may occur before or during any tour. I have made full and complete disclosure and have not knowingly withheld any medical information about myself from ASA. I have completed this Reservation Application honestly and accurately. I warrant that I am able to participate independently in all activities described by ASA in the itinerary without assistance from any person.

I will advise ASA in writing if any aspect of my fitness and or health conditions change materially at any time before my departure date. I understand and accept that the itinerary, accommodation and lecturers scheduled for this tour may change.

I agree and consent that ASA may give my personal information in this Reservation Application to tour service providers and relevant authorities as required by law, but only for the purpose of making bookings with and engaging services associated with the tour. I understand that if I do not consent to the use of my personal information for this purpose, ASA will decline my Reservation Application.

In consideration of ASA's acceptance of my Reservation Application, I irrevocably release and indemnify ASA from all claims that I, or any other party, may have against ASA its employees, invitees, agents and contractors, however arising in respect of any loss, damage, injury, death or expense incurred in the course of booking, preparing for, travelling to, on and from or cancelling any tour.

I release and indemnify ASA with respect to:

1. Every general risk to which I or my personal belongings may be exposed in the course of preparing for, travelling to, on or from any ASA tour;
2. Every special risk, in particular medical risks, to which I may be exposed in the course of preparing for, travelling to, on or from any ASA tour arising from, including, but not limited to:
 - a. intermittent power cycles and/or the temporary or permanent loss of power (beware CPAP or any other medical machine users);
 - b. dietary, food or other allergies (ASA cannot guarantee that traces of items to which you are allergic are not present in food or drink you are served, medication you are administered or other substances with which you may come into contact);
 - c. any event or situation that may compromise the administration of necessary medication or my health, safety and wellbeing generally; and
 - d. any event or happening beyond ASA's control
3. All claims arising as a result of my or ASA's cancellation or termination of any tour, part of a tour or of my continued participation on a tour for any reason (subject to ASA's refund conditions below).

Limitation of Liability

ASA is not a carrier, event or tourist attraction host, accommodation or dining service provider. All bookings made and tickets or coupons issued by ASA for transport, event, accommodation, dining and the like are issued as an agent for various service providers and are subject to the terms and conditions and limitations of liability imposed by each service provider. ASA is not responsible for their products, services, terms and conditions. If a service provider cancels or does not deliver the product or service for which you have contracted, and does not give a refund, your remedy lies with the service provider, not ASA.

ASA will not be liable for any claim (e.g. sickness, injury, death, damage or loss) arising from any change, delay, detention, breakdown, border closures, cancellation, failure, accident, act, omission or negligence of any tour service provider or authority however caused (contingencies). You must take out such travel insurance as is available against such contingencies.

ASA's liability in respect of any tour cancelled or changed will be limited to the partial refund of amounts you have paid, less an administration fee of \$500 and other costs and charges of third party service providers. No compensation will be payable to you by ASA where ASA cancels or changes a tour, or any part of a tour.

ASA reserves the sole discretion to cancel any tour or to modify itineraries in any way it considers appropriate and in the best interests of health, safety and wellbeing of tour participants. Tour costs may be revised, subject to unexpected price increases or exchange rate fluctuations.

Booking Conditions

DEPOSITS

A deposit of \$500.00 AUD per person is required to reserve a place on an ASA tour.

CANCELLATION FEES

If you cancel your booking the following charges apply:

- More than 75 days before departure: \$500*
- 75-46 days prior 25% of total amount due
- 45-31 days prior 50% of total amount due
- 30-15 days prior 75% of total amount due
- 14-0 days prior 100% of total amount due

*This amount may be **credited** to another ASA tour departing within 12 months of the original tour you booked. We regret, in this case early-bird discounts will not apply.

We take the day on which you cancel as being that on which we receive written confirmation of cancellation.

UNUSED PORTIONS OF THE TOUR

We regret that refunds will not be given for any unused portions or services of the tour, such as meals, entry fees, accommodation, flights or transfers.

WILL THE TOUR PRICE OR ITINERARY CHANGE?

If the number of participants on a tour is significantly less than budgeted, or if there is a significant change in exchange rates ASA reserves the right to amend the advertised price. We shall, however, do all in our power to maintain the published price. Occasionally circumstances beyond the control of ASA make it necessary to change airline, hotel or to make amendments to itineraries. We will inform you of any changes in due course.

TRAVEL INSURANCE

ASA requires all participants to obtain comprehensive travel insurance. A copy of your travel insurance certificate and the **reverse charge** emergency contact phone number must be received by ASA no later than 75 days prior to the commencement of the tour.

FINAL PAYMENT

The balance of the tour price will be due 75 days prior to the tour commencement date.

PLEASE READ THE ABOVE CAREFULLY, PRINT AND SIGN BELOW

- I accept the conditions on this booking form I have read the information about the physical requirements of the tour in the detailed itinerary and confirm that I am able to meet these requirements

Applicant's Signature

Print Full Name

Dated

Tour / Course Name

Name of Traveller 1

Name of Traveller 2

I have enclosed a payment to the value of \$

 (including CC or bank fee if applicable) for this tour

The above amount is payable for:

- Intention to Travel Tour Deposit
- Balance of Payment Upgrade from Intention to Travel to a Deposit
- Travel Insurance Other (eg. Airfares, Accommodation)

International Payments

Welcome to our international travellers! If you are making a payment and do not have an Australian bank account/credit card, we can only accept payment as follows:

- via credit card with the applicable fee - the credit card company/bank will set the exchange rate
- via bank transfer; please give your surname and tour code (eg. Smith 21705) as a reference and ask your bank to allow for all charges.

Bank cheques or personal cheques will not be accepted.

By Cheque (accept Australian cheques only)

Please make cheques payable to *Australians Studying Abroad*

Direct Deposit or Internet Banking

You will need to:

1. Provide your bank with ASA's bank details (see below) and the amount you wish to transfer OR make a direct deposit through any ANZ branch
2. Include any fees levied by the banks
3. Provide a reference number (Mobile or last name recommended).
4. Complete section below, including confirmation no. (given when transaction completed).

Australians Studying Abroad bank details

Bank ANZ
Branch 420 St Kilda Road, Melbourne Vic
Swift Code ANZBAU3M
BSB 013-423
Account No 3472-32759

Bank confirmation No.

Reference used: Mobile or last name recommended

Date Money Transferred

Credit Card Payment

Credit card fees apply: Mastercard, Visa & American Express 2%

Please debit my: Mastercard Visa American Express

I authorise ASA to debit my credit card for the amount due plus the applicable fee as above

Credit Card Number

Expiry Date

 Security Code (CVC)

Bank the Card is linked to (eg. NAB or ANZ)

Cardholders Name

Cardholders Billing Address

Postcode

State

 Country

Phone

Email

Cardholders Signature
