


Misty Glen 293 Deasys Road Pokolbin NSW 2320 ph 02 4998 7781

Map and directions to Misty Glen Wines, Vineyard and Cottage

NOW OPEN the Hunter Expressway linking the M1 to the New England Highway!

From the Sydney / the South using the M1 Pacific Motorway

Follow the signs to the **Hunter Expressway M15** – Hunter Valley Wine Country/Vineyards

- *OPTION 1 exit at LOVEDALE* Allandale Road, turn right into **Wilderness Road** and left into **McDonalds Road**, then right into **DEASYS Road**.
- *OPTION 2 exit at WINE COUNTRY DRIVE* GO LEFT AT THE ROUNDABOUT towards Cessnock and after about 10kms turn right into **McDonalds Road**, then right into **DEASYS Road**.

Misty Glen Cottage is on the right about 3kms down Deasys Road just before Mary Anne's Creek. Reception is at Misty Glen Wines Cellar door 100m after Mary Anne's Creek.

From the North via Pacific Highway (A1), Port of Newcastle, Newcastle Airport and the Pacific Motorway at Beresfield:

Follow John Renshaw Drive (B68) access the Hunter Expressway (M15) at the Buchanan interchange. (You cannot join the Expressway from north at the Newcastle interchange.)

From Newcastle:

Via Newcastle Link Road (A15) and join the Hunter Expressway (M15) at the Newcastle Interchange.

From Cessnock / Wollombi:


Follow Wine Country Drive (B82) and turn left into McDonalds Road and right into Deasys Road.

From the West via Singleton:

Go east on the New England Highway (A43) and turn right into **HERMITAGE Road**, continue along past Hunter Valley Resort (Blue Tongue Brewery), turn left into **DEASYS Road** (Keith Tulloch Winery on the corner), Misty Glen Cottage is on the left about 3kms down Deasys Road just across the bridge at Mary Anne's Creek, just past Misty Glen Wines.

From Broke Fordwich:

Head east on Broke Road and Turn left in to **HERMITAGE Road**, turn right into **DEASYS Road** (Keith Tulloch Winery on the corner); Misty Glen Cottage is on the left about 3kms down Deasys Road just across the bridge at Mary Anne's Creek just past Misty Glen Wines.


FAQs

- How close are you to the vineyards?

Misty Glen Cottage is in the heart of the Hunter Valley Wine Country. You can walk to Misty Glen Wines for wine tasting. Other cellar doors are within 5 - 10 minute drive.

We recommend the Around Hermitage Wine and Food Trail
<http://www.aroundhermitage.com.au/tours>

You can download the tour information to your smartphone using the Geotour App.

- How far are you from the concert venues?

Misty Glen Cottage is 5 minutes from the venues of Bimbadgen and Hope Estate. Rover Coaches provide a shuttle service to the concerts, fees apply, must be pre booked.

<http://www.rovercoaches.com.au> ask for a pick up from Misty Glen Cottage, alternatively nearest pick up point is opposite Woolshed Hill Estate

- Can we bring pets?

Yes, well behaved pets are welcome. They must be vaccinated and flea treated. Pets allowed inside. Garden is fully fenced.

- What does fully self contained mean?

Misty Glen Cottage is set up so that you can prepare all your own meals. The kitchen has a full size oven, microwave, fridge/freezer, plenty of pots and pans, serving dishes etc. There is a gas BBQ outside. The pantry is stocked with basic necessities such as olive oil, salt and pepper, herbs.

Breakfast provisions are provided, including eggs and bacon, fruit juice, milk, tea, coffee, sugar, bread and butter, cereals.

- Where is the nearest supermarket?

There is an IGA at Maitland Street, Branxton just off the New England Highway.

There is a Woolworths, Coles, Aldi and IGA in Singleton and Cessnock.

Basic provisions can also be purchased at the General Store at Pokolbin Village on Broke Road and also at the store at the Hunter Valley Gardens complex.

Cheeses and antipasto can be purchased at the Two Fat Blokes Gourmet Kitchen, the Smelly Cheese shops located at Pokolbin Village and Tempus Two, also at Binnorie Dairy on Hermitage Road.

Locally grown olives and olive products at Tintilla Estate on Hermitage Road and Pokolbin Estate on McDonalds Road.

- We are not into wine, what else is there to do?

There is plenty to do even if you are not into wine or need a break from wine tasting.

How about:

a round of golf at the Vintage or Cyprus Lakes

visit Hunter Valley Gardens

visit hunter Valley Zoo

art and sculptures at Mistletoe on Hermitage Road

day spas at Chateau Elan and the Golden Door at Cyprus Lakes

horse riding and much more...

- What can we do with the kids?

There are several child friendly activities:

Hunter Valley Zoo

Hunter Valley Gardens has a special themed area for children and has extra activities during school holidays.

Most restaurants are child friendly.

<http://www.winecountry.com.au/things-to-see-do/childrens-activities>

- Where can we eat out?

There are several restaurants with 5-10 minutes of the cottage to suit all budgets and tastes.

Please ask for recommendations.

Bookings are often required at weekends or busy periods.

<http://www.aroundhermitage.com.au/dining>

Restaurant transfers

- Can we book a wine tour?

There are several wine tour operators providing half day or full day tours. You can pick from horse drawn carriage tours, small / large groups or private limo tours.

<http://www.winecountry.com.au/toursandtransport>

If you would like to hire a bicycle we recommend Grapemobile www.grapemobile.com.au