

2020

ALARA
OLD Limited
Support • Connect • Include

GET AWAYS

REDLAND BLUES FESTIVAL

6 - 8 MARCH

Staying at the Moreton Bay Beach Lodge and attending the Redland Bayside Blues Festival.

Limited spaces available

SURFING GETAWAY

13 - 15 MARCH

Staying at the Gold Coast Recreation Centre located at Tallebudgera and attending the Let's Go Surfing program on the Sunday at Currumbin Beach.

Very active getaway

GOLD COAST THEME PARKS

16 - 18 MARCH

Action filled theme park getaway attending Movie World, Wet n Wild and Sea World.

TOOWOOMBA SHOW & DARLING DOWNS ZOO

25 - 27 MARCH | 27 - 29 MARCH

Small group getaway with two dates available.

Attending the Toowoomba Show as well as the Darling Downs Zoo

To register your interest or obtain further information in relation to all getaways, please contact Trish Gibson, Activities Facilitator on p. 3817 0600 or e. trish.gibson@alaraqlld.org.au

MURPHY'S CREEK CAMPING

22 - 24 APRIL

Back to basics camping in army tents.

A great opportunity to relax and cook some damper by the camp fire.

SEA LIFE SLEEPOVER

13 - 14 MAY

Watch the fish as you fall asleep in the tunnel at Sea Life, Mooloolaba.

Enjoy a behind the scenes tour and a sea lion show.

HONEYBEE REST & RELAXATION

25 - 27 MAY

Staying at the Honeybee Farm in the Mary Valley, Sunshine Coast.

You will have plenty of time to rest and relax and also visit the local attraction, Puzzles on Yabba - for the puzzle enthusiast.

WINDWARD PASSAGE

1 - 4 JUNE

Rest and relaxation getaway.

There will be a State of Origin night as well as attending the Eumundi Markets.

Plenty of time for walks along the beach and relaxing sunsets

To register your interest or obtain further information in relation to all getaways, please contact Trish Gibson, Activities Facilitator on p. 3817 0600 or e. trish.gibson@alaraqld.org.au

COOLYS ROCKS GETAWAY

5 - 7 JUNE

Attending the Cooly Rocks On 50's & 60's nostalgia festival held in Coolangatta.

Get ready to rock and roll the weekend away.

MAROOCHY RIVER FISHING

17 - 19 JUNE

Staying in cabin accommodation along the Maroochy River.

Plenty of opportunity for fishing.

TOOWOOMBA THEATRE

9 - 11 JULY (CHILDREN)

11 - 13 JUNE (ADULT)

Attending the stage musical Tarzan at Toowoomba's Empire Theatre and enjoying winter in Toowoomba

MEDIEVAL FESTIVAL

11 - 13 JUNE

Attending the Abbey Medieval Festival in Caboolture and staying on Bribie Island.

Enjoy a weekend of watching jousting tournaments, , banquets, dancing, street performers and much more.

To register your interest or obtain further information in relation to all getaways, please contact Trish Gibson, Activities Facilitator on p. 3817 0600 or e. trish.gibson@alaraqlld.org.au

BOONAH CREATIVE

20 - 22 JULY

Staying at the picturesque Outlook located in Boonah.

Lots of creative arts and craft experimentation.

HARRY POTTER

31 JULY - 2 AUGUST

A getaway for the Harry Potter enthusiasts! Visit the Store of Requirement and enjoy a Harry Potter movie accompanied by the Queensland Symphony Orchestra

THUNDERBIRD PARK

3 - 5 AUGUST

Located in the Gold Coast Hinterland and staying in on-site accommodation.

Enjoy fossicking, rope challenges, mini gold, laser tag and much more.

DREAMWORLD

22 - 23 AUGUST

Staying at the BIG4 Gold Coast Holiday Park and on the doorstep for Dreamworld and Whitewater World.

To register your interest or obtain further information in relation to all getaways, please contact Trish Gibson, Activities Facilitator on p. 3817 0600 or e. trish.gibson@alaraqld.org.au

TANGALOOMA

1 - 3 SEPTEMBER

Enjoy island life while taking part in whale watching, sand dune tobogganing and feeding the dolphins.

TOOWOOMBA CARNIVAL OF FLOWERS

23 - 25 SEPTEMBER

25 - 27 SEPTEMBER

Enjoy the spectacular that is the Toowoomba Carnival of Flowers as well as take a train ride to Spring Bluff

PARADISE COUNTRY (CHILDREN'S)

29 SEPTEMBER —1 OCTOBER

Staying in the on-site tents at Paradise Country.

The children will have a range of experiences such as farm activities and interacting with the animals as well as having a breakfast experience with the koalas.

MURPHY'S CREEK CAMPING

7 - 9 OCTOBER

Back to basics camping in army tents. A great opportunity to relax and cook some damper by the camp fire.

To register your interest or obtain further information in relation to all getaways, please contact Trish Gibson, Activities Facilitator on p. 3817 0600 or e. trish.gibson@alaraqld.org.au

COUNTRY & WESTERN

22 - 25 OCTOBER

Staying at Bestbrook Mountain Resort and making the most of the farm stay activities as well as attending the famous Warwick Rodeo.

BARNEY'S PLACE

2 - 4 | 4 - 6 | 6 - 8 NOVEMBER

Three dates available
Every possible option has been catered for in this modern accommodation which will make for your getaway to be an amazing and relaxing experience.

PARADISE COUNTRY

13 - 15 NOVEMBER

As well as enjoying the range of farm stay experiences at Paradise Country you will also attend the Australian Outback Spectacular, have breakfast with the koalas.

SUNSHINE COAST

24 - 26 NOVEMBER

Visiting the iconic Sunshine Coast Theme Park attractions including Australia Zoo, Bellingham maze and Aussie World.

To register your interest or obtain further information in relation to all getaways, please contact Trish Gibson, Activities Facilitator on p. 3817 0600 or e. trish.gibson@alaraqlld.org.au

2020 AIRLIE BEACH CRUISES

Cruises include 5 days / 4 nights
Setting sail on the following dates:

March 24

April 21

July 14

October 13

November 12

For more information:
contact Trish on (07) 3817 0600
or email: trish.gibson@alaraqld.org.au

