

Day Four

The Snowy Region Visitor Centre is the impressive dry stone rock building across the road. It houses a comprehensive history display of mountain life & skiing history of the region. It also has a great gift shop, gallery & cafe. From here we will visit the Gaden Trout Hatchery for a guided tour, just a few kilometres out of town, and then on to the Wildbrumby Distillery for a Schnapps tasting. We then head back to the Lake Jindabyne Hotel for a BBQ lunch on the deck.

The afternoon is your time to take a closer look at Jindabyne. Your hotel is centrally located and only a short stroll to all points of interest. Take a leisurely walk along the pathway that winds around the lake foreshore, or catch a flick at the cinema.

The Big Trout, Adaminaby

Day Five

The local township of Dalgety is this morning's destination. Situated on the banks of the Snowy River, you will be able to sit and enjoy the gentle flow of the river, feed the ducks and have morning tea.

We will then do a loop from Dalgety, through to Berridale and out to the Eucumbene Dam wall to witness another of the grand engineering feats of the Snowy Mountains Scheme.

We then head for Cooma to explore the sights. One of the highlights is a visit to the Snowy Hydro Discovery Centre where we watch a short film showing the amazing story of the Snowy Mountains Scheme. After a leisurely lunch in the park, you will have some spare time to do some shopping or pop in to the Cooma Visitors Centre.

Day Six

All good things must come to an end!

Starting with an early breakfast we set off for the journey home, arriving in Sydney around 4pm.

Lake Jindabyne Hotel

PO Box 49

Kosciuszko Rd

Jindabyne NSW 2627

1800 646 818

www.therileys.com.au

Itinerary subject to change without notice

Jindabyne

**LAKE
JINDABYNE
HOTEL**

The Life
of Riley
tours

Day One

Your Life of Riley Tour starts at Central Station, where your tour captain will greet you. We depart Sydney at 9am for Canberra, where we will stop for lunch. Then it's back in the coach to head for the Snowy Mountains.

Once you have checked into your room overlooking Lake Jindabyne, we will all meet in the hotel's restaurant for a glass of wine, get to know the staff and your fellow travellers before a enjoying hearty three-course meal.

After dinner you may want to join the locals for a drink in the bar, have a game of pool, unwind in the sauna or just relax in your room and refresh yourself for day two.

Day Two

Today we head for the mountains, first stop Thredbo, where you'll experience a chair lift ride or enjoy a leisurely stroll around the village.

Bullocks Flat is our next stop for a look at the famous Skitube Alpine Railway with time for morning tea beside the beautiful Thredbo River.

Then we'll take a scenic drive through the mountains via Smiggin Holes and Perisher. We'll stop for lunch at Charlotte Pass, with views of Australia's highest peak, Mt Kosciuszko.

After a big day of sight seeing we head back to the Lake Jindabyne Hotel for a well earned rest, a cold drink and dinner.

Day Three

After breakfast we travel to Cabramurra, the highest town in NSW. On the way we'll visit the township of Adaminaby, home of The Big Trout; Lake Eucumbene; Providence Portal; the historic remains of Kiandra, Australia's only snowbound gold mining village and the birthplace of skiing in Australia; and Mt Selwyn.