

BILLY TEA SAFARIS

Rainforest

**INCLUDING DAINTREE, CAPE TRIBULATION,
RIVER CRUISE + 4WD THE BLOOMFIELD TRACK**

THE ULTIMATE RAINFOREST ADVENTURE!

BILLYTEA.COM.AU | 4032 0077

Explore the **DAINTREE RAINFOREST & CAPE TRIBULATION** PLUS 4WD THE BLOOMFIELD TRACK

DEPARTS CAIRNS, NORTHERN BEACHES AND PORT DOUGLAS DAILY FROM 6:45am AND RETURNING 6pm.

Billy Tea Safaris is the Original Rainforest Tour and has been locally operated for over 36 years!

Enjoy a full day Daintree Rainforest Tour exploring the Daintree Rainforest and Cape Tribulation region, where the rainforest meets the reef.

Adult
\$220

Child
\$175

Family
\$695

CHILD AGE 0-14

2xA, 2xC
Extra Child \$100

INCLUSIONS

- COURTESY PICK UP AND DROP OFF
- AIR-CONDITIONED, COMFORTABLE VEHICLE
- LIVE COMMENTARY IN ENGLISH
- SCENIC COASTAL DRIVE
- 1 HR DAINTREE RIVER CRUISE
- MORNING TEA
- ALEXANDRA RANGE LOOKOUT
- 4WD THE BLOOMFIELD TRACK
- RAINFOREST BOARDWALK TOUR
- LUNCH
- SWIM AT EMMAGEN CREEK
- CAPE TRIBULATION BEACH WALK
- SPOT RARE WILDLIFE
- ICE-CREAM STOP ON RETURN

**Own expense, cash only*

Luxury Private Charters

With over 35 years experience, Billy Tea Safaris are the private tour specialists offering exclusive small group tailor-made touring options from Cairns to the Outback, the Tablelands, the Daintree Rainforest and surrounds.

Choose a suggested full day or half day itinerary or create your own tailor-made tour.

Please contact us to tailor an itinerary to suit your requirements.

ITINERARY

BILLY TEA SAFARIS

1 RETURN TRANSFERS

Your day begins with being met by your friendly accredited guide at your accommodation Cairns CBD area from 6.50am – 7.15am, Northern Beaches from 7.20am and Port Douglas area from 8.20am.

6 LUNCH

Enjoy a delicious lunch with your fellow travellers. We cater for vegetarians and other dietary requirements. Please confirm at time of reservation.

2 SCENIC COASTAL DRIVE

We drive north along the magnificent scenic coastal route along the Captain Cook Highway learning about the history of the area and admiring spectacular views of the coastline and the Azure waters of the Coral Sea.

7 SWIM AT EMMAGEN CREEK

A secret Jewel in the Rainforest, time for a refreshing rainforest stream swim in crystal clear fresh waters without the crowds of people.

3 DAINTREE RIVER CRUISE

Enjoy an informative guided one hour River Cruise on the Daintree River. Learn and spot Estuarine Crocodiles, mangrove forests and endemic wildlife, this is nature at its best! You will also have morning tea.

8 CAPE TRIBULATION BEACH WALK

Stroll along the beach and boardwalk to the photographers' platform overlooking the mountains and coast where the 'Rainforest meets the Reef'.

4 ALEXANDRA LOOKOUT

Pause for a panoramic view of the World Heritage Tropical Rainforest merging with the azure colours of the Great Barrier Reef. An iconic photo opportunity!

9 SPOT RARE WILDLIFE

Search for the elusive, rare and unique Southern Cassowary and other wildlife species endemic to the Daintree Rainforest.

5 GUIDED BOARDWALK TOUR

Your experienced guide will take you on a wonderful journey through this ancient rainforest whilst giving you interpretation of flora, fauna and local history of the area.

10 ICE-CREAM STOP ON THE WAY HOME

Enjoy an ice-cream on the way home. The perfect way to celebrate the end of a great day.

**Own expense, cash only*

WHAT TO BRING

SUNSCREEN

HAT

SWIMMERS

TOWEL

DRY CLOTHES

CASH

CREDIT CARD

Tour Packages

**BILLY TEA
SAFARIS**

Skyrail
Rainforest Cableway

down under
cruise&dive

Adult
\$370

Child
\$240

Family
\$980

2 DAY RAINFOREST & REEF

Adult
\$295

Child
\$180

Family
\$870

2 DAY REEF + SKYRAIL & KURANDA SCENIC RAIL

Adult
\$500

Child
\$300

Family
\$1500

3 DAY RAINFOREST + REEF + SKYRAIL / KURANDA SCENIC RAIL

Conditions: Department of Transport Regulations state seat belts are compulsory for all passengers and infants and must be worn always. Prices and itineraries are current at time of print; however, Billy Tea Safaris reserves the right to alter or cancel itineraries due to weather conditions, flooding or other factors beyond the control of the operator. If Billy Tea Safaris cancels due to weather, a refund will be issued. Travel Insurance is not included. Prices valid until from 01/04/2020 to 31/03/2021. Cancellations received within 18 hours prior to departure and no shows are subject to 100% cancellation fee and no refund whatsoever. Private charters if canceled 7 days or less will incur a 100% cancellation fee. Rebooking fees may apply for alterations made within these times. Any expenses incurred by any passenger because of any action or omissions of the operator, its servants and agents are the sole responsibility of the passenger. The operator is unable to guarantee exact arrival or departure times and is not liable for any failure to make connections with any other service or guarantee the vehicle type used or operation of any service. Due to COVID-19 Restrictions, there have been changes to our cancellations & rebooking policies and temporary changes to itineraries and inclusions, please visit the frequently asked questions page on our website for the latest updates. Please reconfirm your tour with reservations at least 48 hours prior to travel.

BOOK YOUR RAINFOREST ADVENTURE TODAY

100%
Australian
Owned

Local family
owned & operated
for 36 years!

BILLYTEA.COM.AU | 4032 0077