
in South Africa

I N A S S O C I AT I O N W I T H

FAMILY
KIDS!

Flip the book to
GO WILD ABOUT

South Africa

cover_family.indd 1 27/10/2015 1:37 pm

C

M

Y

CM

MY

CY

CMY

K

IFC-p1-3_Intro-Contents.indd 2 28/10/15 9:49 AM

C

M

Y

CM

MY

CY

CMY

K

IFC-p1-3_Intro-Contents.indd 2 28/10/15 9:49 AM

1

Out & About with Kids South
Africa was created, designed and
produced by Out & About with
Kids, in association with South
African Tourism

Editors
Liz Ginis & Christine Kane

Contributors
Michelle Pettigrove
Symantha Liu

Design
Magnesium Media

Art Director
Louise Summerton

Published by
Elwin Media Pty Ltd
ABN: 22 159 093 606
PO Box 4148
Balgowlah Heights NSW 2093
+61 413770550

Publisher
Elisa Elwin

Covers
Kids: © South African Tourism
Family: © iStock

Disclaimer: The opinions expressed
in the editorial are those of the
contributors and do not necessarily
re�ect the views of the Publisher.
Information provided was believed to
be correct at the time of publication.

Copyright © Out & About with Kids
2015. Reproduction in whole or part
without written permission is strictly
prohibited. All reasonable efforts
have been made to contact copyright
holders.

outandaboutwithkids.com.au

southafrica.net

S
ome people believe if you follow a rainbow to its end you’ll �nd a pot
of gold – yet from the very moment you begin your journey to discover
the extraordinary “Ra in b ow Nati on ” right here on earth, you’ll
uncover treasures at every turn!

South Africa is a gloriously vibrant country whose people and places,
together, create the rich ‘rainbow’ that lures so many families to visit her
shores. �e appeal is instant, and the experiences unforgettable – it’s a place
where ‘fun’ and ‘friendly’ truly do go hand-in-hand with ‘family’.

Out & About with Kids South Africa – Family invites you and your children
to follow the rainbow, by simply turning these pages … start your journey
of discovery from the front of the book, or the back, and you’ll �nd exciting
South Africa just waiting to be explored!
southafrica.net

C

M

Y

CM

MY

CY

CMY

K

Welcomein South Africa

©
 iS

to
ck

Cape Town musicians

IFC-p1-3_Intro-Contents.indd 1 28/10/15 9:49 AM

Sunlux_O&A368_FP_Ad.pdf 1 2015/08/07 7:43 AM

IFC-p1-3_Intro-Contents.indd 2 28/10/15 9:49 AM

Sunlux_O&A368_FP_Ad.pdf 1 2015/08/07 7:43 AM

IFC-p1-3_Intro-Contents.indd 2 28/10/15 9:49 AM

3

4
Johannesburg, Soweto &
Kruger National Park

8
Durban & the Drakensberg

11
The Garden Route

14
The Winelands

17
Cape Town

20
Johannesburg & Madikwe

22
Sun City & Pilanesberg

24
Kids Welcome! – Luxury
Game Reserve Lodges
for Families

Kids, �ip for:
1
Where in the World is
South Africa?

2
Hall of Fame – the Big 5

4
Wild About South Africa

6
Top 10 adventure activities
for families

Sunlux_O&A368_FP_Ad.pdf 1 2015/08/07 7:43 AM

Contents
©

 S
ou

th
 A

fr
ic

an
 T

ou
ris

m
©

 T
he

 P
al

ac
e

S
un

 C
ity

©
 B

ac
ka

bu
ng

 B
us

h
Lo

dg
e

IFC-p1-3_Intro-Contents.indd 3 30/10/15 2:19 PM

4

Johannesburg, Soweto
& Kruger National Park
South Africa’s largest city, Johannesburg, teems with creative energy
and family-friendly ambience. It’s also the jumping-off point for the
one-and-only Kruger National Park!

JOHANNESBURG
Johannesburg began life as a thriving
gold rush town and now this vibrant city
is home to 4.5 million people. Joburg is
considered the most cosmopolitan city in
South Africa, and to explore it with your
children is to imbue them with a unique
insight into the culture, history and fun of
one of the world’s most signi�cant cities!
joburgtourism.com

Joburg, Jozi or Egoli (meaning ‘city
of gold’ in the Zulu language) sings
with life, from the inner city to the
cultural districts of Braamfontein and
Newtown where cafes, restaurants,
theatres and museums hum and
pop. Your kids will love the colourful
oversized murals on building walls and
visiting the friendly neighbourhood of
Maboneng (‘place of light’).

Getting around
Exploring the city and its surrounds
as a family couldn’t be easier. �e Hop
on Hop o� City Sightseeing Bus is a
fun and informative way to see all the
sights, and provides audio commentary
in�15�di�erent languages, including a
special�channel for kids. Children who join
the Kids Club receive an onboard activity
pack, newsletters and special o�ers!
citysightseeing.co.za

��������������������� �

��������
�������� �
����
�	�����

Weekend markets have
become one of the most
popular ways for Joburgers
to spend their weekends,

so why not join them? Each market
offers something different – from
colourful crafts and artworks and
gourmet food stalls, to bespoke local
fashion, vintage clothes and must-
have African prints.

Saturday Markets
Neighbourgoods Market
neighbourgoodsmarket.co.za

Bryanston Organic Market
bryanstonorganicmarket.co.za

Sunday Markets
Fourways Farmers’ Market
ffmarket.co.za

Rosebank Sunday Market
rosebanksundaymarket.co.za

Market on Main
marketonmain.co.za

©
 iS

to
ck

p4-7_Jo_Sow_Krug_Lodges2.indd 4 27/10/2015 5:19 pm

4

Johannesburg, Soweto
& Kruger National Park
South Africa’s largest city, Johannesburg, teems with creative energy
and family-friendly ambience. It’s also the jumping-off point for the
one-and-only Kruger National Park!

JOHANNESBURG
Johannesburg began life as a thriving
gold rush town and now this vibrant city
is home to 4.5 million people. Joburg is
considered the most cosmopolitan city in
South Africa, and to explore it with your
children is to imbue them with a unique
insight into the culture, history and fun of
one of the world’s most signi�cant cities!
joburgtourism.com

Joburg, Jozi or Egoli (meaning ‘city
of gold’ in the Zulu language) sings
with life, from the inner city to the
cultural districts of Braamfontein and
Newtown where cafes, restaurants,
theatres and museums hum and
pop. Your kids will love the colourful
oversized murals on building walls and
visiting the friendly neighbourhood of
Maboneng (‘place of light’).

Getting around
Exploring the city and its surrounds
as a family couldn’t be easier. �e Hop
on Hop o� City Sightseeing Bus is a
fun and informative way to see all the
sights, and provides audio commentary
in�15�di�erent languages, including a
special�channel for kids. Children who join
the Kids Club receive an onboard activity
pack, newsletters and special o�ers!
citysightseeing.co.za

��������������������� �

��������
�������� �
����
�	�����

Weekend markets have
become one of the most
popular ways for Joburgers
to spend their weekends,

so why not join them? Each market
offers something different – from
colourful crafts and artworks and
gourmet food stalls, to bespoke local
fashion, vintage clothes and must-
have African prints.

Saturday Markets
Neighbourgoods Market
neighbourgoodsmarket.co.za

Bryanston Organic Market
bryanstonorganicmarket.co.za

Sunday Markets
Fourways Farmers’ Market
ffmarket.co.za

Rosebank Sunday Market
rosebanksundaymarket.co.za

Market on Main
marketonmain.co.za

©
 iS

to
ck

p4-7_Jo_Sow_Krug_Lodges2.indd 4 27/10/2015 5:19 pm

5

Soul, indie, Afro jazz, rock – music is
central to life in Joburg and there’s no
shortage of live music venues to check out
during your stay, including the legendary
Bassline in Newtown, �e Orbit jazz club in
Braamfontein and the spectacular rooftop
Randlords.
bassline.co.za
theorbit.co.za
randlords.co.za

Kids don’t miss out either - the Park
Acoustics festival held on the last Sunday
of each month at Voortrekker Nature
Reserve Monument, takes place on the
hills above Pretoria and grooves with
an exciting line up of popular South
African acts. �e setting is great and the
atmosphere family-friendly and relaxed.
Bring along a picnic, or braai (barbecue)
your own delicious family dinner watching
a breathtaking sunset!
vtm.org.za

SOWETO
South Africa’s colourful townships are an
integral part of the fabric of the country,
and none is more famous worldwide
than the township of Soweto. Joburg’s
City Sightseeing Bus will get your family
there, or join a guided tour to discover
the welcoming township life and culture,
and places of exceptional historical
importance, including Mandela House
and Desmond Tutu’s home on Vilakazi
Street, as well as the Hector Pieterson
Museum.

Saunter along relaxed and colourful
Vilakazi Street, stopping to talk to the
locals – your kids will love interacting with
their counterparts – and you’ll experience
how warm people are here. Families with
older children can have a really fun day
out exploring Soweto on a bike tour!
mandelahouse.co.za
sowetotour.co.za
sowetobicycletours.com

You also won’t want to miss Soccer
City (FNB Stadium) - its scale will leave
your kids bug-eyed - and for something
completely di�erent, visit the Credo
Mutwa Cultural Village, a museum/
outdoor exhibition of remarkable
sculptures and buildings created by
African artist and traditional Zulu healer,
Credo Mutwa.
stadiummanagement.co.za
credomutwa.com

Joburg Family Fun
Try acrobranching - swinging
through the treetops on ziplines,
obstacles and bridges just like
Tarzan! Safely snug in harnesses and
on secure lines, even kids as young
as three years old can enjoy a day of
fun activities on the Yellow Course,
one of the many
age-appropriate
acrobranching
treetop adventures.
acrobranch.co.za

Explore Honeydew A-Maize-ing
Mazes – kids will love getting lost in
an intricate Giant maze made from
… maize, a traditional African staple!
(open to the public on weekends and
public holidays).
honeydewmazes.co.za

Watch science come to life in live lab
experiments, and across over 300
permanent exhibits at the incredible
Sci-Bono Discovery Centre in
Newtown. You can even learn
about the ‘science’ of soccer! With
something to appeal to toddlers right
through to teens (and grown-ups!)
you can spend hours here having fun
with discovery, seven days a week.
sci-bono.com

Theme park fun awaits for all ages
at Gold Reef City with rides, 4D
theatres, Turtle Creek Putt Putt and
a Farmyard, all built around an
authentic 19th Century gold mine!
goldreefcity.co.za

Johannesburg Planetarium’s on-
hand experts will delight kids as they
answer even the trickiest astronomy
questions and take children on a
guided trip to the Moon, and beyond.
planetarium.co.za

Apartheid Museum

Zulu Dancers near Mandela
House on Vilakazi Street Soweto

©
 S

ou
th

 A
fr

ic
an

 T
ou

ris
m

©
 iS

to
ck

©
 a

cr
ob

ra
nc

h.
co

.z
a

p4-7_Jo_Sow_Krug_Lodges2.indd 5 27/10/2015 5:19 pm

6

Soweto is renowned for its distinctive
and fabulous food. Pop into a
colourful tavern, shebeen (unlicensed
establishment or private house selling
alcohol), roadside eatery or butcher-cum-
braai shop.

Wandies Place in Dube was the �rst
township restaurant to attract outsiders
for its super friendly service and great
mix of township food featuring ting
(fermented sorghum) and umleqwa
(chicken stew).
wandies.co.za

Sakhumzi’s on Vilakazi Street o�ers
an African township bu�et, including
specials like tripe and lamb stew.
sakhumzi.co.za

Kids will love the homemade ginger
beer at the Jazz Maniacs restaurant at
the Soweto Hotel and Conference Centre
on Walter Sisulu Memorial Square in
Kliptown, and try the succulent oxtail
with herbed dombolo dumplings, morogo
wild (spinach), and the best chakalaka
relish imaginable. Check out the hotel
walls, they’re lined with mosaic images of
Nelson Mandela.
sowetohotel.co.za

KRUGER NATIONAL PARK
Renowned as one of the world’s greatest
national parks, Kruger is virtually
unparalleled for diversity, density and
sheer numbers of animals!

You will fall madly and deeply for the
sights and sounds of Kruger’s family –
a pride of lions as it struts across the
savannah; the trumpet of an elephant
calling for its calf; a solitary hippo eye-
balling you from its watery wallow;
and an elusive cheetah surveying its
range from the safety of a tree branch.
Monkeys dancing and �ipping like
acrobats; rhinos tussling it out for
supremacy; and gira�e stripping leaves
from the canopy with their blue-black
tongues. It’s a sensory feast of epic
proportions.

Kruger is awesome in so many ways,
even beyond the astounding wildlife! In
the south, kopjes (granite hills) dot the
veld, the Lebombo Mountains sprout
from the grassland in the east, and
tropical forest covers the far north. And
when the sun rises and sets, the South
African land is painted in pinks and
oranges, purples and bruised blues that

are unlike anywhere else on Earth.
You can tour the park on your own

but be sure to book some guided wildlife
activities for your family to learn about
the veld and its incredible animal
community from experienced rangers
and trackers.

©
 iS

to
ck

©
 S

ab
i S

ab
i

©
 S

hu
tte

rs
to

ck
.c

om

p4-7_Jo_Sow_Krug_Lodges2.indd 6 27/10/2015 5:19 pm

6

Soweto is renowned for its distinctive
and fabulous food. Pop into a
colourful tavern, shebeen (unlicensed
establishment or private house selling
alcohol), roadside eatery or butcher-cum-
braai shop.

Wandies Place in Dube was the �rst
township restaurant to attract outsiders
for its super friendly service and great
mix of township food featuring ting
(fermented sorghum) and umleqwa
(chicken stew).
wandies.co.za

Sakhumzi’s on Vilakazi Street o�ers
an African township bu�et, including
specials like tripe and lamb stew.
sakhumzi.co.za

Kids will love the homemade ginger
beer at the Jazz Maniacs restaurant at
the Soweto Hotel and Conference Centre
on Walter Sisulu Memorial Square in
Kliptown, and try the succulent oxtail
with herbed dombolo dumplings, morogo
wild (spinach), and the best chakalaka
relish imaginable. Check out the hotel
walls, they’re lined with mosaic images of
Nelson Mandela.
sowetohotel.co.za

KRUGER NATIONAL PARK
Renowned as one of the world’s greatest
national parks, Kruger is virtually
unparalleled for diversity, density and
sheer numbers of animals!

You will fall madly and deeply for the
sights and sounds of Kruger’s family –
a pride of lions as it struts across the
savannah; the trumpet of an elephant
calling for its calf; a solitary hippo eye-
balling you from its watery wallow;
and an elusive cheetah surveying its
range from the safety of a tree branch.
Monkeys dancing and �ipping like
acrobats; rhinos tussling it out for
supremacy; and gira�e stripping leaves
from the canopy with their blue-black
tongues. It’s a sensory feast of epic
proportions.

Kruger is awesome in so many ways,
even beyond the astounding wildlife! In
the south, kopjes (granite hills) dot the
veld, the Lebombo Mountains sprout
from the grassland in the east, and
tropical forest covers the far north. And
when the sun rises and sets, the South
African land is painted in pinks and
oranges, purples and bruised blues that

are unlike anywhere else on Earth.
You can tour the park on your own

but be sure to book some guided wildlife
activities for your family to learn about
the veld and its incredible animal
community from experienced rangers
and trackers.

©
 iS

to
ck

©
 S

ab
i S

ab
i

©
 S

hu
tte

rs
to

ck
.c

om

p4-7_Jo_Sow_Krug_Lodges2.indd 6 27/10/2015 5:19 pm

7

Game Reserves – Kruger National Park
There are a number of game reserves bordering
Kruger National Park. You can’t go wrong in choosing
one over another, but there are differences. Here’s
our handy guide:

1
Timbavati: White lions were discovered here
in the mid 1970s, attracting the international
spotlight. Due to the incredibly rare genetic

mutation, there are only two of these �ash-bright
animals in the reserve at this time.

2
Manyeleti: Thanks to its unfenced boundary with
Kruger there is an embarrassment of animals
here (including the Big Five), but you may have

to be patient …

3
Sabi Sand: Containing one of the richest wedges
of wilderness in Africa, Sabi Sand is famous for
leopards.

4
Thornybush: Thornybush is a fantastic safari
destination that melds elegant accommodation
with sublime game viewing in the African bush.

5
Balule: Travel back in time to the days of
intimate and rustic lodges and bush camps at
Balule. After your evening game drive, enjoy

dinner around a blazing boma (outdoor �re pit) and
under a sky pinpricked by stars. ©

 iS
to

ck

©
 S

hu
tte

rs
to

ck
.c

om

©
 S

hu
tte

rs
to

ck
.c

om

p4-7_Jo_Sow_Krug_Lodges2.indd 7 27/10/2015 5:19 pm

8

D
urban, in the province of Kwa-Zulu
Natal, has grown from its origins as
a sugar town into a cosmopolitan
melting pot of many wonderful

cultures. It is also known as ‘Surf City’
for the added attraction of the kilometres
of beautiful beach-laden coastline,
stretching from Durban Harbour to
Umhlanga in the north, and the famous
beachfront promenade - the Golden Mile.
durbanexperience.co.za

SUPERB Durbs!

1
uShaka Marine World is a super
theme park bursting with rides,
Wet ‘n’ Wild and uShaka Sea World,

the largest aquarium in the southern
hemisphere and also home to the biggest
collection of sharks in the southern
hemisphere, as well as other incredible
marine life. While you’re there, try out
the exciting rope adventure park at
Chimp & Zee, boasting the longest
continuous belay system in Africa,
ziplines and rope bridges over reef,
turtles and the snorkel lagoon!
ushakamarineworld.co.za

2
You don’t have to be a soccer-mad
family to have an amazing big day
out at the state-of-the-art Moses

Mabhida Stadium, the centerpiece
for the 2010 FIFA World Cup. Explore
this futuristic destination-in-itself with
expert tour guides (by foot, or even on
a fun family gliding Segway tour!) take a

Discover Durban
The locals affectionately call her ‘Durbs’, an apt name for this playful,
family-friendly city, fringed by beaches and blessed with sunshine.

�������������������� �

�������������

©
 S

ou
th

 A
fr

ic
an

 T
ou

ris
m

©
 iS

to
ck

p8-10_DandD2.indd 8 27/10/2015 5:18 pm

8

D
urban, in the province of Kwa-Zulu
Natal, has grown from its origins as
a sugar town into a cosmopolitan
melting pot of many wonderful

cultures. It is also known as ‘Surf City’
for the added attraction of the kilometres
of beautiful beach-laden coastline,
stretching from Durban Harbour to
Umhlanga in the north, and the famous
beachfront promenade - the Golden Mile.
durbanexperience.co.za

SUPERB Durbs!

1
uShaka Marine World is a super
theme park bursting with rides,
Wet ‘n’ Wild and uShaka Sea World,

the largest aquarium in the southern
hemisphere and also home to the biggest
collection of sharks in the southern
hemisphere, as well as other incredible
marine life. While you’re there, try out
the exciting rope adventure park at
Chimp & Zee, boasting the longest
continuous belay system in Africa,
ziplines and rope bridges over reef,
turtles and the snorkel lagoon!
ushakamarineworld.co.za

2
You don’t have to be a soccer-mad
family to have an amazing big day
out at the state-of-the-art Moses

Mabhida Stadium, the centerpiece
for the 2010 FIFA World Cup. Explore
this futuristic destination-in-itself with
expert tour guides (by foot, or even on
a fun family gliding Segway tour!) take a

Discover Durban
The locals affectionately call her ‘Durbs’, an apt name for this playful,
family-friendly city, fringed by beaches and blessed with sunshine.

�������������������� �

�������������

©
 S

ou
th

 A
fr

ic
an

 T
ou

ris
m

©
 iS

to
ck

p8-10_DandD2.indd 8 27/10/2015 5:18 pm

9

ride up the stadium arch on the thrilling
SkyCar for a spectacular bird’s eye view of
Durban, and let loose at the People’s Park,
perfect for picnics, a café stop (free Wi-
Fi) and fun outdoors on climbing ropes,
playground equipment and slides.
mmstadium.com
mmstadium.com/attractions/peoples-
park

3
When in Durban … head to the beach!
With over 6km of family-friendly
beaches, (protected by shark nets

and patrolled by lifesavers) on your
doorstep, and an all-round average daily
temperature of 25°C, surf’s up 24/7 in
this city! Check out the Golden Mile sand
sculptures – everything from mermaids
and gigantic and intricate sandcastles, to
dragons, wildlife and cars come to life in
sand!
southafrica.net/za/en/articles/entry/
article-southafrica.net-durbans-
beachfront-promenade

4
�e in�uence of the city’s large Zulu
community is evident everywhere,
and a unique-to-Durban attraction

is the brightly-coloured and fabulously
decorated Durban Rickshas that
run along the Golden Mile. You’ll
also see beautiful Zulu women selling
their handcrafts, beadwork and other
mementos along the promenade.
southafrica.net/blog/en/posts/entry/
take-a-ride-on-durbans-rickshaws

5
Durban’s downtown is exciting
and family-friendly - this is a city
where grand colonial and art deco

buildings sit side-by-side, and where the
people, of all cultures, move in unison
to a quintessentially African beat! Stroll
through the Indian community’s Victoria
Street Market and peruse beautiful saris
and vibrantly-coloured embroidery, and
smell incense wafting in the air; visit the
Zulu Muthi (medicine market), right in
the heart of downtown, and introduce the
kids to inyangas and sangomas, traditional
healers who treat all manner of ailments
with lotions, potions and cure-all plant and
animal products.
indianmarket.co.za

6
Sit back and relax visiting all of these
super attractions on a double-decker
bus! Set aside three hours for a fun-�lled

family ‘get to know’ Durban on the Ricksha
Bus city tour, which departs twice daily
from the Durban beach tourism o�ce.
durbanexperience.co.za/What_To_Do/
Pages/City_Tours.aspx

7
Just 15km north of the city is the
resort village of Umhlanga Rocks,
popular with families for its beaches,

outdoor adventures and shopping! Stay
in Umhlanga or make a day of it, enjoying
fantastic water activities including whale
and dolphin watching, sur�ng, boating and
family fun on the golden beaches!
umhlangatourism.co.za

Valley of 1000 Hills
The Valley of 1000 Hills has been home
to the Zulu people for centuries, and
after a short 20 minutes’ drive from
Durban’s city centre the majestic
landscape and breathtaking views,
much-revered by the people of this
ancient indigenous culture, spectacularly
unfolds! Treat your family to an
unforgettable experience on one of
many full-day or half-day guided tours,
including Phezulu Safari Park, exploring
the roots of Zulu culture. Meet a
traditional healer, watch Zulu women
creating their intricate and colourful
beadwork, visit traditional houses and
enjoy the unmistakable sounds of
celebration and ceremony through the
distinctive Zulu music and dancing.
durbanexperience.co.za/What_To_Do/
Explore_Durban/Pages/1000_Hills_
Experience.aspx
phezulusafaripark.co.za

©
 S

ou
th

 A
fr

ic
an

 T
ou

ris
m

Fr
om

 le
ft:

 ©
 u

S
ha

ka
 M

ar
in

e
W

or
ld

; ©
 D

ur
ba

nT
ou

ris
m

; ©
 S

ou
th

 A
fr

ic
an

 T
ou

ris
m

p8-10_DandD2.indd 9 27/10/2015 5:18 pm

10

W
ith its jagged green sweep
of peaks jutting towards the
heavens, the World Heritage-
listed uKhahlamba-Drakensberg

Park o�ers awe-inspiring landscapes,
adventures and cultural experiences
for the whole family. It also boasts
a rich indigenous culture, where the
thousands-of-years-old artwork of the
San Bushmen is etched in rock. In the
Drakensberg the outdoors beckons
- hike, bike, climb, raft, �y �sh, spot
wildlife and absorb the culture of the
original custodians of the land.
drakensberg.org.za

Explore …
Tugela Falls – the highest in Africa and
second highest in the world and the
Amphitheatre, a massive curved wall of
basalt, both in Royal Natal National
Park.
royalnatal.info

Cathedral Peak and the picture-
postcard Champagne Valley in Central
Drakensberg and, while you’re in the
Champagne Valley, listen out for the
melodious voices of the Drakensberg

Boys Choir who perform on most
Wednesdays at their school in the Valley!
drakensberg.org.za

Discover some of over 40,000 known San
rock art images painted in caves and on
walls at the Kamberg Rock Art Centre.
zulu.org.za

Hot air balloon over the Drakensberg –
it’s a fantastic way to see the entire park
and a memorable family outing, suitable
for children 7 years and over.
drakensbergballooning.com

Take a battle�eld tour and relive history.
At Fugitive’s Drift, children can join the
interactive Battle�eld Kids tour, led
by a�guide who engages with stories of
bravery, and a game walk that reveals how
the region’s plants and animals were used
for traditional medicine.
fugitivesdrift.com/battle�eld-kids

Join the birds in the treetops on a
Karkloof Canopy Tour in the Natal
Midlands. Kids can slide from one
platform to the next along a steel cable
suspended 30m above the ground and
parents are welcome to accompany
younger children.
karkloofcanopytour.co.za

The Drakensberg

����������������������

Picnic at Blyde River Canyon

©
 D

ur
ba

n
To

ur
is

m

©
 S

ou
th

 A
fr

ic
an

 T
ou

ris
m

p8-10_DandD2.indd 10 27/10/2015 5:18 pm

10

W
ith its jagged green sweep
of peaks jutting towards the
heavens, the World Heritage-
listed uKhahlamba-Drakensberg

Park o�ers awe-inspiring landscapes,
adventures and cultural experiences
for the whole family. It also boasts
a rich indigenous culture, where the
thousands-of-years-old artwork of the
San Bushmen is etched in rock. In the
Drakensberg the outdoors beckons
- hike, bike, climb, raft, �y �sh, spot
wildlife and absorb the culture of the
original custodians of the land.
drakensberg.org.za

Explore …
Tugela Falls – the highest in Africa and
second highest in the world and the
Amphitheatre, a massive curved wall of
basalt, both in Royal Natal National
Park.
royalnatal.info

Cathedral Peak and the picture-
postcard Champagne Valley in Central
Drakensberg and, while you’re in the
Champagne Valley, listen out for the
melodious voices of the Drakensberg

Boys Choir who perform on most
Wednesdays at their school in the Valley!
drakensberg.org.za

Discover some of over 40,000 known San
rock art images painted in caves and on
walls at the Kamberg Rock Art Centre.
zulu.org.za

Hot air balloon over the Drakensberg –
it’s a fantastic way to see the entire park
and a memorable family outing, suitable
for children 7 years and over.
drakensbergballooning.com

Take a battle�eld tour and relive history.
At Fugitive’s Drift, children can join the
interactive Battle�eld Kids tour, led
by a�guide who engages with stories of
bravery, and a game walk that reveals how
the region’s plants and animals were used
for traditional medicine.
fugitivesdrift.com/battle�eld-kids

Join the birds in the treetops on a
Karkloof Canopy Tour in the Natal
Midlands. Kids can slide from one
platform to the next along a steel cable
suspended 30m above the ground and
parents are welcome to accompany
younger children.
karkloofcanopytour.co.za

The Drakensberg

����������������������

Picnic at Blyde River Canyon

©
 D

ur
ba

n
To

ur
is

m

©
 S

ou
th

 A
fr

ic
an

 T
ou

ris
m

p8-10_DandD2.indd 10 27/10/2015 5:18 pm

11

The Garden Route
Run wild and roam free on the Garden Route, the ultimate self-drive family
holiday. Your kids will love the endless adventure activities and the glorious
surf, forest and bush along the way, from Mossel Bay to Port Elizabeth. ���

��������������

�������������
��
��
����
�����
� ��

T
here’s fun at every turn for your
family: littlies will love the miniature
steam trains, wildlife parks and
raptor ranches, garden mazes,

strawberry picking, waterslides and more,
while for the adventurous older crowd
there’s ziplining through ancient forests,
rafting wild rivers, hiking, biking, caving,
parasailing and sandboarding. And you
won’t want to miss making a family circle
and collectively hugging the gargantuan
trunk of an 800-year-old yellowwood tree.
Oh, and kids, be sure to keep your eyes
peeled for�the near-mythical elephants
that are said to roam the forest. It’s the
ultimate game of eye spy!

Mossel Bay
gardenroute.co.za/mosselbay
Go sandboarding on Dragon Dune;
at 320m it’s South Africa’s longest
sandboarding dune, and set sail to Seal
Island to watch these cheeky marine
mammals (there’s 4000 in the colony)

frolic in the sea and haul out on the shore.
billeon.com
gardenroute.com/romonza/sealisle.htm

Knysna
visitknysna.co.za
Skirting a stunning lagoon and hugged
by ancient forests, serene Knysna
(pronounced ny-znah) is a former
timber-getting town o�ering plenty of
unforgettable water adventures.
Be sure to schedule a visit to Knysna
Elephant Park, in Plettenberg Bay;
jump aboard �e Paddle Cruiser on the
glistening Knysna Lagoon; and venture
into Featherbed Nature Reserve for
the day – tag onto a guided tour that
takes you through coastal forest and
fynbos (natural shrubland or heathland
vegetation endemic to the Western and
Eastern capes) and into wave-formed
sea caves.
knysnaelephantpark.co.za
knysnafeatherbed.com

For a day on the sand and in the surf, try
Bu�els Bay just outside Knysna – it’s a
hit with local families. And for mainland
dining, East Head Café, on George Rex
Drive in Knysna, has families sorted (kids
meals arrive with parents’ drinks, so the
‘hangry’ mobs are fed nice and early!)
bu�elsbaai.co.za

Garden Route (Tsitsikamma,
Knysna, Wilderness) National Park
sanparks.org/parks/garden_route
Vital for a raft of animals and birds, this
vast and segmented national park is a
captivating world of lakes and lagoons,
rivers, and estuaries and beaches, set
against a backdrop�of lush forest and
mountain ranges.

Wander along one of the many nature
trails, swim, canoe, �sh, sail and even
camp out - and visit Diepwalle Forest to
join the guided Elephant Walk, which
wends along former elephant trails. Keep

©
 S

ou
th

 A
fr

ic
an

 T
ou

ris
m

p11-13_garden_route.indd 11 27/10/2015 1:25 pm

12

your eyes peeled for one of the near
mythical grey giants!
sanparks.org/parks/garden_route/
camps/knysna_lakes

�e Tsitsikamma National Park section
is renowned for its incredible variety of
wildlife, from curious monkeys and otters
to blue duiker (small antelope) and the
elusive leopard.

Plettenberg Bay
plett-tourism.co.za
Relaxed and�welcoming, ‘Plett’ is ringed
with towering mountains, and sparkling
blue water – and has a reputation for
being home to some of South Africa’s
most beautiful beaches, with gentle
lagoon beaches for little ones, Blue
Flagged beaches with restaurants and
amenities for families, and exhilarating
surf beaches!
plett-tourism.co.za/about/beaches/

Visit Monkeyland and see free-roaming
primates on a fabulous walking safari,
through tangled forest, across the
128m-long rope bridge.
monkeyland.co.za

Kids love a trip to Radical Raptors rehab
and awareness centre - a bird of prey

sanctuary with amazing (and educational)
�ying shows daily – and Birds of Eden,
the largest free-�ight aviary in the world,
with stroller- friendly walkways from
which to view the multitude of pheasants,
cockatiels, parrots and �amingoes.
radicalraptors.co.za
birdsofeden.co.za

Cool o� at Adventure Land, a water park
with a 75m long supertube (and a 25m
supertube for younger kids) as well as a
kamikaze slide and a 12m high free-fall
slide! Toddlers will love the gentle slide
into the baby pool.

Head to Plett Puzzle Park for even
more fun for kids including a 3D maze and
a puzzling forest walk.
adventurelandplett.co.za
plettpuzzlepark.co.za

George
gardenroute.co.za/george/geohome.htm
At Red Berry Farm, spend the day
picking strawberries, riding ponies,
bouncing on jumping castles and travelling
on the small steam-powered locomotive
engines that run on a miniature track
through the farm. �ere’s a shop, lots of
space for kids to run, jungle gyms and a
maze to explore too.
redberryfarm.co.za

Round out your stay with a day on the
beach at nearby Herold Bay and Victoria
Bay, or visit Sedge�eld lagoon. You can
hire a canoe and paddle and play around
with the kids.

Port Elizabeth
gardenroute.co.za/pe
A little further east, and not strictly on the
Garden Route but well worth a visit, Port
Elizabeth is South Africa’s �fth largest
town and home to Nelson Mandela Bay
- 40km of beaches and a bounty of water
activities.

The Blue Train is one of the world’s
most luxurious and travels from
Pretoria to Cape Town, passing
through part of the Garden Route

©
 S

hu
tte

rs
to

ck
.c

om

����������

©
 S

ou
th

 A
fr

ic
an

 T
ou

ris
m

p11-13_garden_route.indd 12 27/10/2015 1:25 pm

12

your eyes peeled for one of the near
mythical grey giants!
sanparks.org/parks/garden_route/
camps/knysna_lakes

�e Tsitsikamma National Park section
is renowned for its incredible variety of
wildlife, from curious monkeys and otters
to blue duiker (small antelope) and the
elusive leopard.

Plettenberg Bay
plett-tourism.co.za
Relaxed and�welcoming, ‘Plett’ is ringed
with towering mountains, and sparkling
blue water – and has a reputation for
being home to some of South Africa’s
most beautiful beaches, with gentle
lagoon beaches for little ones, Blue
Flagged beaches with restaurants and
amenities for families, and exhilarating
surf beaches!
plett-tourism.co.za/about/beaches/

Visit Monkeyland and see free-roaming
primates on a fabulous walking safari,
through tangled forest, across the
128m-long rope bridge.
monkeyland.co.za

Kids love a trip to Radical Raptors rehab
and awareness centre - a bird of prey

sanctuary with amazing (and educational)
�ying shows daily – and Birds of Eden,
the largest free-�ight aviary in the world,
with stroller- friendly walkways from
which to view the multitude of pheasants,
cockatiels, parrots and �amingoes.
radicalraptors.co.za
birdsofeden.co.za

Cool o� at Adventure Land, a water park
with a 75m long supertube (and a 25m
supertube for younger kids) as well as a
kamikaze slide and a 12m high free-fall
slide! Toddlers will love the gentle slide
into the baby pool.

Head to Plett Puzzle Park for even
more fun for kids including a 3D maze and
a puzzling forest walk.
adventurelandplett.co.za
plettpuzzlepark.co.za

George
gardenroute.co.za/george/geohome.htm
At Red Berry Farm, spend the day
picking strawberries, riding ponies,
bouncing on jumping castles and travelling
on the small steam-powered locomotive
engines that run on a miniature track
through the farm. �ere’s a shop, lots of
space for kids to run, jungle gyms and a
maze to explore too.
redberryfarm.co.za

Round out your stay with a day on the
beach at nearby Herold Bay and Victoria
Bay, or visit Sedge�eld lagoon. You can
hire a canoe and paddle and play around
with the kids.

Port Elizabeth
gardenroute.co.za/pe
A little further east, and not strictly on the
Garden Route but well worth a visit, Port
Elizabeth is South Africa’s �fth largest
town and home to Nelson Mandela Bay
- 40km of beaches and a bounty of water
activities.

The Blue Train is one of the world’s
most luxurious and travels from
Pretoria to Cape Town, passing
through part of the Garden Route

©
 S

hu
tte

rs
to

ck
.c

om

����������

©
 S

ou
th

 A
fr

ic
an

 T
ou

ris
m

p11-13_garden_route.indd 12 27/10/2015 1:25 pm

13

www.shamwari.com T: + 27 (0) 42 203 1111 E: reservations@shamwari.com

Big 5 Game Reserve • 25,000 hectares • 6 unique lodges
• Malaria Free • Family Friendly • Kids on Safari

PRIDE OF
THE EASTERN CAPE

�&�R�Q�V�H�U�Y�L�Q�J���D���9�D�Q�L�V�K�L�Q�J���:�D�\���R�I���/�L�I�H

Shamwari Game Reserve
shamwari.com

East of Port Elizabeth, the 5-star,
malaria-free, Shamwari Game Reserve
is the perfect end to your Garden Route
odyssey. Ideal for multi-generational
families who are holidaying together,
Riverdene Lodge can be booked on

an exclusive basis with a tailor-made
program (including a private chef,
private guides and hosts/hostesses).

As well as game drives to �nd the
Big 5, the dedicated Kids on Safari
program teaches children how to

identify and track the Big 5 by �nding
markings and looking at footprints left
on the ground. When the activities
are completed, children are presented
with certi�cates marking their new and
important status as Kid Rangers!

Im
ag

es
: ©

 S
ha

m
w

ar
i G

am
e

R
es

er
ve

p11-13_garden_route.indd 13 27/10/2015 1:25 pm

14

Cape Winelands
Stay or play for a day in South Africa’s famous Western Cape Winelands
region, just 50km east of Cape Town. A family-friendly destination of
scenic mountain ranges, lush valleys and rows upon rows of grapevines,
the Winelands is a veritable playground for families, full of fun and novel
activities to enjoy together.

�����
�����������

p14-16_winelands2.indd 14 27/10/2015 1:17 pm

14

Cape Winelands
Stay or play for a day in South Africa’s famous Western Cape Winelands
region, just 50km east of Cape Town. A family-friendly destination of
scenic mountain ranges, lush valleys and rows upon rows of grapevines,
the Winelands is a veritable playground for families, full of fun and novel
activities to enjoy together.

�����
�����������

p14-16_winelands2.indd 14 27/10/2015 1:17 pm

15

I
n the world-renowned Winelands
you’ll discover the vineyards and cellar
doors of names such as Stellenbosch,
Franschhoek, Paarl and Constantia,

among many others. In fact, the Cape
Winelands is South Africa’s largest wine
producing region, bottling about 1000
million litres of wine each year!

But did you know the Winelands
is also a place where the family can
all pitch in with fruit picking and
chocolate-making activities; visit
fascinating museums; explore the great
outdoors on vineyard and town trails,
and on horse back or bike tours; chase
butter�ies, marvel at fascinating insects
and birds; see wildlife; ride ziplines
through canopies; pit stop for a picnic,
and indulge in a whole range of family-
friendly seasonal events?
capetown.travel/content/page/cape-
winelands

Family fun in the Winelands
�e kids will de�nitely want to stop
at Huguenot Fine Chocolate, in the
centre of the town of Franschhoek, and
join a yummy chocolate tour! Learn
about the history of chocolate, and
see chocolate being made, before the
ultimate delicious taste test!
huguenotchocolates.com

While exploring Franschhoek, zoom
along to the Motor Museum at
L’Ormarins and step back in time with
100 years of incredible motoring history
on display, including vintage cars, bikes
and fun memorabilia.
fmm.co.za

Take in the scenery on a bike ride
from the village of Franschhoek to
the Wemmershoek/Berg River Dam
crossroads. Franschhoek Cycles o�er
family rides and tour group rides and

they can even pack a picnic lunch for you!
franschhoek.org.za/activities/
manic-cycles

Don’t miss a visit to the Toy and
Miniature Museum in Stellenbosch.
�is world in miniature will delight the
whole family, with everything from
antique dolls and furniture to all manner
of toys and cars on display.
stelmus.co.za/toy_miniature_
museum.htm

Visit �e Gira�e House Wildlife
Awareness Centre in Stellenbosch,
and Butter�y World at Paarl.
gira�ehouse.co.za
butter�yworld.co.za

Middelvlei Wine Estate in Stellenbosch
o�ers non-alcoholic kids’ grape juice
tastings! Children have fun learning
to identify di�erent �avours, textures
and tastes and, outside, can play
in the oversized sandpit, feed farm
animals, ride pushbikes or simply run
and tumble in the �elds. �ere’s also
a marshmallow braai (barbecue) and
the opportunity to cook their own
stokbrood (bread on a stick) over the
coals!
middelvlei.co.za

��������������������

Cycling through the vineyards

Le
ft:

 ©
 S

ou
th

 A
fr

ic
an

 T
ou

ris
m

. F
ar

 r
ig

ht
: ©

 S
pi

er
 W

in
e

Fa
rm

©
 S

hu
tte

rs
to

ck
.c

om

p14-16_winelands2.indd 15 27/10/2015 1:17 pm

16

Grape Juice Tasting is also on
the menu for kids at Spier Wine
Farm in Stellenbosch. Children
are o�ered three grape juices (and
some wine gums!) while learning
about vineyard insects on their
colour-in activity sheets - and they’ll
love the special Eagle Encounter
experience!
spier.co.za

Harvest Festivals are popular
across the region between February
and April, so if you happen to be in
the Winelands then, jump into some
family grape stomping, vineyard
tractor rides and enjoy a spitbraai
(barbeque) in a Bedouin tent at
the popular Robertson Wine Valley
Hands-on-Harvest Festival.
handsonharvest.com

Drop into the Chris Dixon Bike
Park in Constantia Uitsig wine estate
and ride the sculpted and compacted
track, complete with jumps, and
suitable for all levels and ages.
uitsig.co.za/the-bike-park

Held throughout the summer on
the last Friday of the month, the
candlelit Constantia Waldorf
Night Market twinkles with kids’
games, yoga, alternative healing
and massage, organic produce, food,
handcrafts, clothing and art, and live
entertainment - featuring the famous
Rainbow Puppet �eatre (the only full-
time puppet troupe in South Africa).
capemarkets.co.za

Cherry-picking is a fun must-do
at Klondyke Cherry Farm in Ceres.
Afterwards, dive straight into the
excitement of the Ceres Zip Slide
Adventure - it’s the longest zip slide
in Africa!
cherryfarm.co.za
ceresadventures.co.za

�e thrilling Cape Canopy Tour, in
the Elgin Valley, is a real adrenalin
adventure in nature. Soar like an
eagle above the spectacular valley in
the World Heritage-listed Hottentots
Holland Nature Reserve.
capecanopytour.co.za

��������������������������������������

Cape Canopy Tour in Elgin Vallery

©
 E

lg
in

 V
al

le
y

©
 S

pi
er

 W
in

e
Fa

rm

�����������
���	�����������

©
 iS

to
ck

�����	��������

©
 S

hu
tte

rs
to

ck
.c

om

p14-16_winelands2.indd 16 27/10/2015 1:18 pm

16

Grape Juice Tasting is also on
the menu for kids at Spier Wine
Farm in Stellenbosch. Children
are o�ered three grape juices (and
some wine gums!) while learning
about vineyard insects on their
colour-in activity sheets - and they’ll
love the special Eagle Encounter
experience!
spier.co.za

Harvest Festivals are popular
across the region between February
and April, so if you happen to be in
the Winelands then, jump into some
family grape stomping, vineyard
tractor rides and enjoy a spitbraai
(barbeque) in a Bedouin tent at
the popular Robertson Wine Valley
Hands-on-Harvest Festival.
handsonharvest.com

Drop into the Chris Dixon Bike
Park in Constantia Uitsig wine estate
and ride the sculpted and compacted
track, complete with jumps, and
suitable for all levels and ages.
uitsig.co.za/the-bike-park

Held throughout the summer on
the last Friday of the month, the
candlelit Constantia Waldorf
Night Market twinkles with kids’
games, yoga, alternative healing
and massage, organic produce, food,
handcrafts, clothing and art, and live
entertainment - featuring the famous
Rainbow Puppet �eatre (the only full-
time puppet troupe in South Africa).
capemarkets.co.za

Cherry-picking is a fun must-do
at Klondyke Cherry Farm in Ceres.
Afterwards, dive straight into the
excitement of the Ceres Zip Slide
Adventure - it’s the longest zip slide
in Africa!
cherryfarm.co.za
ceresadventures.co.za

�e thrilling Cape Canopy Tour, in
the Elgin Valley, is a real adrenalin
adventure in nature. Soar like an
eagle above the spectacular valley in
the World Heritage-listed Hottentots
Holland Nature Reserve.
capecanopytour.co.za

��������������������������������������

Cape Canopy Tour in Elgin Vallery

©
 E

lg
in

 V
al

le
y

©
 S

pi
er

 W
in

e
Fa

rm

�����������
���	�����������

©
 iS

to
ck

�����	��������

©
 S

hu
tte

rs
to

ck
.c

om

p14-16_winelands2.indd 16 27/10/2015 1:18 pm

17

C
ape Town’s ethnic diversity owes
much to the European settlers who
�rst arrived to this important and
long-established (and lucrative!) trade

route back in the mid-17th Century. Today,
the working port and busy harbour bustle
with all manner of cruise liners, luxury
yachts, leisure and pleasure craft, tugs
and freighters, and the family-friendly
waterfront precinct is the perfect �rst ‘port
of call’ for visitors to the city.
capetown.travel

Victoria & Alfred Waterfront
�e fabulous Victoria and Alfred (V &
A) Waterfront is an exciting one-stop
shopping, dining and entertainment
must-see, and home to the world-class Two
Oceans Aquarium and both the Maritime

Cape Town
Bathed in the majesty of Table
Mountain, fringed by golden
beaches, and home to an eclectic
mix of 21st century culture,
incredible hotels and fascinating
history, Cape Town is a top spot
for families!

�����������

���������������������

©
 iS

to
ck

©
 W

es
gr

o

p17-19_capetown.indd 17 27/10/2015 1:16 pm

18

Museum and Chavonnes Battery Museum.
�ere’s even a museum just for rugby fans
- the Springbok Experience Rugby Museum!
Climb aboard the giant Cape Wheel for a
great ride and a 360° view of the city, join
a guided family-friendly historical walking
tour, hire bikes or enjoy a leisurely stroll
along the promenade. Kids will love the
nautical-themed play area and the variety
of regular performances in the V & A

Amphitheatre, and playing pirates aboard
the Jolly Roger pirate ship!
waterfront.co.za
aquarium.co.za
iziko.org.za/maritime/about.html
chavonnesbattery.co.za
sarugby.net/springbok-museum
capewheel.co.za

Robben Island World Heritage Site
Known the world over as the island
on which former president Nelson
Rolihlahla Mandela, among other anti-
apartheid crusaders, was imprisoned.
A short ferry trip from the V & A, the
Robben Island tour invites visitors to
witness �rsthand Mandela’s home for 18
years, and to learn about the struggles
and adversity that ultimately shaped
South Africa’s great leader, and world-
renowned humanitarian. Overcoming
harsh conditions, his experience on
Robben Island only served to strengthen
the resolve of Mandela and his fellow-
prisoners to forge a better South Africa for
all. UNESCO’s World Heritage Committee
chose to mark this location for its ‘triumph
of the human spirit’.
robben-island.org.za

Table Mountain Cableway
From the water to the mountains – Table
Mountain sits atop the city like a crown,
the centerpiece of Table Mountain National
Park. Take a 5-minute ride to the very top
in spectacular fashion on the Cableway, a
thrilling aerial adventure for all ages that
rewards with incredible views from the
summit – and refreshment outlets!
tablemountain.net

Table Mountain National Park
Table Mountain National Park beckons for
family adventure and discovery! Venture to
Cape Point and ride the Flying Dutchman
Funicular; spot the world’s largest antelope,
the Eland, and Cape mountain zebra; look
out for whales and an enormous variety of
birds; swim and picnic; walk the Shipwreck
Trail and keep your eyes peeled for the
ghost ship of legend – �e Flying Dutchman!
capepoint.co.za

Boulder’s Beach, in the Marine Protected
area of the National Park, is home to a
breeding colony of over 2000 endangered
African Penguins. �e visitor walkway
is a great viewing spot. Nearby Foxy
Beach, a short stroll from Boulders

��������������������� �
���
���������
��	���
��
���
�

©
 S

ou
th

 A
fr

ic
an

 T
ou

ris
m

©
 W

es
gr

o

p17-19_capetown.indd 18 27/10/2015 1:16 pm

18

Museum and Chavonnes Battery Museum.
�ere’s even a museum just for rugby fans
- the Springbok Experience Rugby Museum!
Climb aboard the giant Cape Wheel for a
great ride and a 360° view of the city, join
a guided family-friendly historical walking
tour, hire bikes or enjoy a leisurely stroll
along the promenade. Kids will love the
nautical-themed play area and the variety
of regular performances in the V & A

Amphitheatre, and playing pirates aboard
the Jolly Roger pirate ship!
waterfront.co.za
aquarium.co.za
iziko.org.za/maritime/about.html
chavonnesbattery.co.za
sarugby.net/springbok-museum
capewheel.co.za

Robben Island World Heritage Site
Known the world over as the island
on which former president Nelson
Rolihlahla Mandela, among other anti-
apartheid crusaders, was imprisoned.
A short ferry trip from the V & A, the
Robben Island tour invites visitors to
witness �rsthand Mandela’s home for 18
years, and to learn about the struggles
and adversity that ultimately shaped
South Africa’s great leader, and world-
renowned humanitarian. Overcoming
harsh conditions, his experience on
Robben Island only served to strengthen
the resolve of Mandela and his fellow-
prisoners to forge a better South Africa for
all. UNESCO’s World Heritage Committee
chose to mark this location for its ‘triumph
of the human spirit’.
robben-island.org.za

Table Mountain Cableway
From the water to the mountains – Table
Mountain sits atop the city like a crown,
the centerpiece of Table Mountain National
Park. Take a 5-minute ride to the very top
in spectacular fashion on the Cableway, a
thrilling aerial adventure for all ages that
rewards with incredible views from the
summit – and refreshment outlets!
tablemountain.net

Table Mountain National Park
Table Mountain National Park beckons for
family adventure and discovery! Venture to
Cape Point and ride the Flying Dutchman
Funicular; spot the world’s largest antelope,
the Eland, and Cape mountain zebra; look
out for whales and an enormous variety of
birds; swim and picnic; walk the Shipwreck
Trail and keep your eyes peeled for the
ghost ship of legend – �e Flying Dutchman!
capepoint.co.za

Boulder’s Beach, in the Marine Protected
area of the National Park, is home to a
breeding colony of over 2000 endangered
African Penguins. �e visitor walkway
is a great viewing spot. Nearby Foxy
Beach, a short stroll from Boulders

��������������������� �
���
���������
��	���
��
���
�

©
 S

ou
th

 A
fr

ic
an

 T
ou

ris
m

©
 W

es
gr

o

p17-19_capetown.indd 18 27/10/2015 1:16 pm

19

Beach, has�wheelchair- and stroller-friendly
boardwalks that will take you to within
metres of the penguins. Check out the
visitors centre for more information, and
grab lunch or snacks at one of the beach
restaurants and cafes.
capetown.travel/attractions/entry/
Boulders_penguin_colony

Walk among, and above, the trees!
�e Company’s Garden is a tranquil oasis in
the centre of the city, where tree-lined paths
invite a leisurely stroll past the rose garden,
Japanese garden, �sh pond, aviary and tea
garden, and where tea and cake is on the
menu! Head to the suburb of Newlands and
explore the beautiful Kirstenbosch Botanical
Gardens. Take a free, guided walk, or simply
amble through the gardens at your own pace
and, for the perfect view, 12 metres at its
highest point, the Tree Canopy Walkway (also
known as the ‘Boomslang’ or tree snake) – a
winding timber and steel bridge that slides
through the tree tops – is a must for families.
capetown.travel/attractions/entry/
companys_garden
capetown.travel/attractions/entry/
Kirstenbosch_National_Botanical_
Garden

B
o-

K
aa

p
H

ou
se

s
©

 S
hu

tte
rs

to
ck

/K
at

er
in

a
G

er
ha

rd
t

Kids will love …

1
The Little Blue Train - a miniature
locomotive that has been chugging
children around its Mouille Point

promenade track for almost half a
century. Spend the afternoon there
revelling in the sublime ocean views,
watching the passing cruise ships and
listening to the chatter of happy kids
playing on the nearby jungle gyms and
climbing rock. Toot toot!
thebluetrainpark.co.za

2
The Green Point Lighthouse - South
Africa’s oldest working lighthouse
has been averting shipwrecks, and

saving the lives of crew sailing at night
into Table Bay, for nearly 200 years!
southafrica.net/za/en/articles/entry/
article-southafrica.net-green-point-
lighthouse-cape-town

3
Oranjezicht City Farm - where kids
can nurture their green thumbs
while in the big smoke. The

Saturday market provides a cornucopia
of raw, vegetarian and vegan foods as
well as fresh produce.
ozcf.co.za/visiting-farm

4
Bo-Kaap - a vibrant and unique
neighbourhood of Cape Town,
formerly known as the Malay

Quarter, and imbued with cultural
in�uences brought to the area by
people from parts of Africa, Malaya and
Indonesia, who arrived as slaves with
the Dutch East India Company in the
1600s. Kids will love the distinctive
and colourful terrace houses that line
the cobbled streets, and a visit to the
Iziko Bo-Kaap Museum.
capetown.travel/attractions/entry/
Bo-Kaap_and_De-Waterkant
iziko.org.za/museums/bo-kaap-museum

�������������

������������������������

©
 S

ou
th

 A
fr

ic
an

 T
ou

ris
m

©
 W

es
gr

o

©
 iS

to
ck

p17-19_capetown.indd 19 27/10/2015 1:16 pm

20

T
here are the fun vacations sitting by
the beach, and then there are travel
experiences that seep deep into your
soul, where the sights, the sounds

and the smells leave a lifelong impression.
So it is with South Africa.

Tribe and tradition are the lynchpins of
the generous African spirit and so it felt
serendipitous to be experiencing this trip
with my own tribe – my three children and
my dad – and to discover that in South
Africa, wherever you go, people greet you
with the words, “Welcome home”.

We began our journey in Johannesburg,
a city of millions with a rich cultural
�avour. �e concierge at our hotel, �e
Westcli� (aka the Pink Palace), suggested
we tour the Hector Pieterson Museum,
which is dedicated to preserving the
memory of the 1976 Soweto uprising –
there students protested the introduction
of the Afrikaans language into schools
throughout the
country, and
12-year-old

Pieterson was shot and killed along with
(o�cially) 176 others. While it was both
sad and confronting, my kids identi�ed
with the fact that it happened to someone
their age and were fascinated with the
collection of oral testimonies, pictures and
audio-visual displays relating to the event.

After this we headed back to Nelson
Mandela Square to soak up the atmosphere
of the bustling shops, and to dine on juicy
oxtail and gargantuan steaks at the famous
�e Butcher Shop & Grill. �is South
African institution has been operating for
more than 20 years, serving superb local
beef and lamb, Argentinian rib eye, Kobe-
style wagyu and Dutch veal, as well as a
superb range of Cape Winelands’ reds and
whites. Appetites satiated and stomachs
bursting, we headed back to our Palace for
some sleep before hitting the safari trail.

Madikwe Game Reserve
Without doubt, the highlight of our
journey to South Africa was the safari
at Jaci’s Lodges in Madikwe Game

���������

Welcome home... to Madikwe
Three generations of the Liu family visit Johannesburg and
Madikwe Game Reserve to experience a family travel adventure
they’ll cherish always. By Symantha Liu

p20-21_joburg_Madikwe.indd 20 28/10/15 12:09 PM

22

����������

J
ust west of Pretoria and set in the crater
of a long extinct volcano, Pilanesberg
National Park ranks among the largest
of the parks in South Africa and

covers an area close to 55,000 hectares.
My family’s love a�air with the Pilanesberg
region is immediate when we learn there
are direct �ights from Johannesburg and
Cape Town, and continues as we discover
that Pilanesberg is malaria free. Easy access
and no yucky medication – it’s de�nitely a
win-win.

We decide to let ourselves be pampered in
the high-end accommodation South Africa
is famous for. Contrary to some travellers’
beliefs, this type of holiday is not an adults-
only domain. On the contrary, there are
some extremely classy establishments where
‘kids rule’ is the �rst rule! We opt to call Sun
City Resort – bordering the sprawling plains

of Pilanesberg National Park – our home
base while we make some memories.

First opened in 1979, Sun City Resort
stretches over 64km sq and is a clever
blend of the opulence of the Taj Mahal,
the wilderness of Kruger, the frivolity of
Disneyland and a remarkable level of service
normally reserved for royalty.

�e challenge when arriving at the

Palace of the Lost City, Sun City’s most
luxurious hotel, is to stop our mouths
gaping in awe at the scale and grandeur of
the lobby. Admittedly, this architectural
extravagance isn’t for everyone, but only
a total cynic could feign indi�erence to its
sumptuousness. Sculptured animals chase
each other through a massive fountain
in the front portico, a life-size elephant
guards the courtyard, and various carved,
frescoed and painted beasts stare down
from the giant domed roof over reception.
Michelangelo meets Spielberg on an African
odyssey.

�is is a holiday destination where you
can do as little or much as you like. We
leave the choice to Georgia and hang on
for the ride. We head for the zip-sliding
adventure, which consists of being strapped
into a body sling strung 280m above the
ground, and sliding face �rst 2km down
the side of a mountain on a cable at speeds
of 120km/h. �e whole experience takes
about two minutes and rates 10 out of 10 on

Fun in Sun City
Frankie J Holden, Michelle Pettigrove and their daughter Georgia take
advantage of the many adventures on offer to families visiting Sun City
and Pilanesberg National Park in South Africa’s North-West Province.

©
 S

ou
th

 A
fr

ic
an

 T
ou

ris
m

p22-23_suncity.indd 22 27/10/2015 1:31 pm

22

����������

J
ust west of Pretoria and set in the crater
of a long extinct volcano, Pilanesberg
National Park ranks among the largest
of the parks in South Africa and

covers an area close to 55,000 hectares.
My family’s love a�air with the Pilanesberg
region is immediate when we learn there
are direct �ights from Johannesburg and
Cape Town, and continues as we discover
that Pilanesberg is malaria free. Easy access
and no yucky medication – it’s de�nitely a
win-win.

We decide to let ourselves be pampered in
the high-end accommodation South Africa
is famous for. Contrary to some travellers’
beliefs, this type of holiday is not an adults-
only domain. On the contrary, there are
some extremely classy establishments where
‘kids rule’ is the �rst rule! We opt to call Sun
City Resort – bordering the sprawling plains

of Pilanesberg National Park – our home
base while we make some memories.

First opened in 1979, Sun City Resort
stretches over 64km sq and is a clever
blend of the opulence of the Taj Mahal,
the wilderness of Kruger, the frivolity of
Disneyland and a remarkable level of service
normally reserved for royalty.

�e challenge when arriving at the

Palace of the Lost City, Sun City’s most
luxurious hotel, is to stop our mouths
gaping in awe at the scale and grandeur of
the lobby. Admittedly, this architectural
extravagance isn’t for everyone, but only
a total cynic could feign indi�erence to its
sumptuousness. Sculptured animals chase
each other through a massive fountain
in the front portico, a life-size elephant
guards the courtyard, and various carved,
frescoed and painted beasts stare down
from the giant domed roof over reception.
Michelangelo meets Spielberg on an African
odyssey.

�is is a holiday destination where you
can do as little or much as you like. We
leave the choice to Georgia and hang on
for the ride. We head for the zip-sliding
adventure, which consists of being strapped
into a body sling strung 280m above the
ground, and sliding face �rst 2km down
the side of a mountain on a cable at speeds
of 120km/h. �e whole experience takes
about two minutes and rates 10 out of 10 on

Fun in Sun City
Frankie J Holden, Michelle Pettigrove and their daughter Georgia take
advantage of the many adventures on offer to families visiting Sun City
and Pilanesberg National Park in South Africa’s North-West Province.

©
 S

ou
th

 A
fr

ic
an

 T
ou

ris
m

p22-23_suncity.indd 22 27/10/2015 1:31 pm

23

the adrenalin-rush scale. Georgia and I zip
down in tandem and scream the whole way,
swooping a bemused farmer and his goats.

But this is Africa… Where are the wild
animals? No trip to Sun City is complete
without a private family game drive through
Pilanesberg National Park. �ere’s nothing
Disney about this experience – the wildlife
is completely unpredictable. Our tracker
reminds us there are no guarantees, then
proceeds to point out impala, zebra,
waterbuck, hippo, kudu, gira�e, wildebeest,
springbok and a rare glimpse of the very
elusive leopard! It’s not only home to the
Big 5 but also to 49 major mammals, 39
di�erent reptiles, 394 recorded bird species
and way too many insects to count.

Sun City’s Rhino Ranger program,
designed to monitor rhino numbers and
prevent poaching, gives guests the chance
to follow rhino tracks (and the occasional
rhino nugget) deep into the bush, and we
are rewarded for our e�orts by leaving
the truck to walk close to these awesome

animals. �e rhinos’ front horn is embedded
with a traceable radio frequency identity
tag, doubling as a security feature to make
them less attractive to poachers. �is is a
truly unique wildlife experience and really
does serve a serious purpose in protecting
endangered species. It’s a must-do on our
family’s list.

If you’re looking for another angle from
which to see wildlife, try a hot air balloon
safari. From the safety and silence of a
cosy balloon basket we cruise over the
remarkably rich landscape, the dawn sun
creeping into the sky. We watch rhino tussle
for supremacy and an aptly named dazzle
of zebra gambol and snort. �is bird’s eye
view must be one of the most unorthodox
and unforgettable ways to spy on herds of
gira�e and elephant. �e �nal highlight is a
full English breakfast and the rest of the day
to gloat over some truly spectacular photo
opportunities.

�ere’s no time to sit around though;
the thrilling Valley of the Waves waits. �e

eternal water baby, Georgia is delighted with
the excessive menu of its aquatic escapades.
�e Roaring Lagoon, a huge manmade wave
pool, generates a daredevil 1.8m wave every
90 seconds. Finally, waterlogged and high
on adrenalin, we’ve tried all the rides at least
twice.

Exhausted, but with a frantic fear of
missing out, we scan the activities list
– we’ve run out of time for parasailing,
wakeboarding, water skiing, bumper
boats, horse riding, quad biking, African
drumming, Animal World and so much
more…

Possibly the most remarkable thing
about Sun City is the sheer volume of
activities o�ered. Perfect for families with
limited time, and only a short �ight from
Johannesburg or Cape Town, it delivers all
of the luxury with none of the hassle. So if
your tribe can imagine themselves trekking
through the African bush saving rhino, or
hurtling face-�rst down a mountainside, it’s
time to turn the dream into a reality.

©
 S

ou
th

 A
fr

ic
an

 T
ou

ris
m

p22-23_suncity.indd 23 27/10/2015 1:31 pm

24

Kids welcome! Luxury Game
Reserve Lodges for families
Indulge in a world of luxury in these family-friendly, blow-your-mind
lodges, complete with incredible childrens’ programs, unique
kids clubs and fantastic family safari experiences …

Bush Lodge, Sabi Sabi Private Game
Reserve, Mpumalanga
Young Bush Lodge guests, from toddler
to tween, will have a ball with the range
of age-appropriate ‘edutainment’ at the
Elefun Centre that includes puzzle-making,
drumming and wildlife programs. �e
Centre’s safely-enclosed lawn o�ers plenty
of scope for climbing, jumping and swinging
and, when it’s time to say goodbye, children
can leave their indelible handprint mark, a
message and photos on a dedicated wall in
the Centre, alongside the memories of so
many other kids from around the globe! �is
is also one of the best leopard viewing spots
in the world, and children 6 years and older
can take part in a wonderful family safari!
sabisabi.com

Royal Malewane, Kruger National Park,
Mpumalanga
Kruger National Park is one of Africa’s best-
known and largest game reserves where
spotting the Big 5 on a family game drive is

virtually guaranteed! Africa House, one of
Royal Malewane’s unique accommodations,
is perfect for families and provides a
stunning home-away-from home with a
spacious outside deck, bush-side pool, and
toys, games, puzzles and colouring-in books
laid on for kids! Your private chef will even
create special delicious dishes that please and
delight both the children and the grown-ups!
royalmalewane.com

Founders and Varty Camps, Londolozi
Private Game Reserve, Mpumalanga
Nelson Mandela called Londolozi Game
Reserve ‘the model of the dream I cherish
for the future of nature preservation in our
country.’ Stay at one of the family-friendly
luxury camps – Founders Camp and Varty
Camp – and, apart from unbelievable
wildlife adventures and encounters, kids can
join the camps’ Londolozi Cubs Program
and become ‘young rangers’, building
friendships through activities including bird
and bug watching, African dancing, singing

and drumming, candle-making, wilderness
survival and �shing. �e Cubs Den Blog
keeps kids in touch with new friends and
friendly camp sta� long after the holiday
is over!
londolozi.com

Ant’s Nest and Ant’s Hill, Waterberg,
Limpopo
Here’s your family activity checklist – rhino
tracking, camp outs, family game drives,
kids’ guided ‘bug’ and ‘spoor’ walks, pony
rides, �shing, horse riding safaris and
swimming in the luxurious pool … Set up
your (luxury) camp in the main lodge or
suites of Ant’s Nest, the original colonial
homestead, or in the cottages of the cli�-
and-bush-side Ant’s Hill – there’s a ‘home’
to suit all family sizes and budgets. Prepare
to be surprised and delighted every day
because Ant’s ensures each meal is in a
di�erent location – from one of the many
dining rooms or poolside, to a bush setting,
on the deck or under a tree in the gardens!
waterberg.net

Riverdene Lodge, Shamwari Game
Reserve, Eastern Cape
Shamwari o�ers families the opportunity
to experience free-roaming wildlife up
close. Riverdene Lodge rolls out the red
carpet for younger guests with the Kids
on Safari program, personally tailored to
each child! �ey’ll receive a kids’ welcome
pack and enjoy the fun, from supervised
playroom and jungle gym activities to
puzzles, scrapbooking and more including
visits to the Born Free Foundation Big

������������������������������������

©
 C

am
er

on
 P

ea
rc

e/
Ts

w
al

u

©
 W

at
er

be
rg

.n
et

Kids with pangolin Tswalu Game Reserve

p24-25_lodges2.indd 24 27/10/2015 5:17 pm

24

Kids welcome! Luxury Game
Reserve Lodges for families
Indulge in a world of luxury in these family-friendly, blow-your-mind
lodges, complete with incredible childrens’ programs, unique
kids clubs and fantastic family safari experiences …

Bush Lodge, Sabi Sabi Private Game
Reserve, Mpumalanga
Young Bush Lodge guests, from toddler
to tween, will have a ball with the range
of age-appropriate ‘edutainment’ at the
Elefun Centre that includes puzzle-making,
drumming and wildlife programs. �e
Centre’s safely-enclosed lawn o�ers plenty
of scope for climbing, jumping and swinging
and, when it’s time to say goodbye, children
can leave their indelible handprint mark, a
message and photos on a dedicated wall in
the Centre, alongside the memories of so
many other kids from around the globe! �is
is also one of the best leopard viewing spots
in the world, and children 6 years and older
can take part in a wonderful family safari!
sabisabi.com

Royal Malewane, Kruger National Park,
Mpumalanga
Kruger National Park is one of Africa’s best-
known and largest game reserves where
spotting the Big 5 on a family game drive is

virtually guaranteed! Africa House, one of
Royal Malewane’s unique accommodations,
is perfect for families and provides a
stunning home-away-from home with a
spacious outside deck, bush-side pool, and
toys, games, puzzles and colouring-in books
laid on for kids! Your private chef will even
create special delicious dishes that please and
delight both the children and the grown-ups!
royalmalewane.com

Founders and Varty Camps, Londolozi
Private Game Reserve, Mpumalanga
Nelson Mandela called Londolozi Game
Reserve ‘the model of the dream I cherish
for the future of nature preservation in our
country.’ Stay at one of the family-friendly
luxury camps – Founders Camp and Varty
Camp – and, apart from unbelievable
wildlife adventures and encounters, kids can
join the camps’ Londolozi Cubs Program
and become ‘young rangers’, building
friendships through activities including bird
and bug watching, African dancing, singing

and drumming, candle-making, wilderness
survival and �shing. �e Cubs Den Blog
keeps kids in touch with new friends and
friendly camp sta� long after the holiday
is over!
londolozi.com

Ant’s Nest and Ant’s Hill, Waterberg,
Limpopo
Here’s your family activity checklist – rhino
tracking, camp outs, family game drives,
kids’ guided ‘bug’ and ‘spoor’ walks, pony
rides, �shing, horse riding safaris and
swimming in the luxurious pool … Set up
your (luxury) camp in the main lodge or
suites of Ant’s Nest, the original colonial
homestead, or in the cottages of the cli�-
and-bush-side Ant’s Hill – there’s a ‘home’
to suit all family sizes and budgets. Prepare
to be surprised and delighted every day
because Ant’s ensures each meal is in a
di�erent location – from one of the many
dining rooms or poolside, to a bush setting,
on the deck or under a tree in the gardens!
waterberg.net

Riverdene Lodge, Shamwari Game
Reserve, Eastern Cape
Shamwari o�ers families the opportunity
to experience free-roaming wildlife up
close. Riverdene Lodge rolls out the red
carpet for younger guests with the Kids
on Safari program, personally tailored to
each child! �ey’ll receive a kids’ welcome
pack and enjoy the fun, from supervised
playroom and jungle gym activities to
puzzles, scrapbooking and more including
visits to the Born Free Foundation Big

������������������������������������

©
 C

am
er

on
 P

ea
rc

e/
Ts

w
al

u

©
 W

at
er

be
rg

.n
et

Kids with pangolin Tswalu Game Reserve

p24-25_lodges2.indd 24 27/10/2015 5:17 pm

25

Cat Rescue Centre and to the Shamwari
Animal Rehabilitation Centre. Younger
guests of Sarili Lodge can also join the
program.
shamwari.com

The Motse and Tarkuni, Tswalu Game
Reserve, Northern Cape
Choose from of one of two exceptional
luxury family camps – �e Motse and
Tarkuni - in South Africa’s largest private
game reserve. Here, in the ancestral home
of the San Bushmen of the Kalahari, you’ll
see some of the country’s rarest and most
extraordinary wildlife, including the desert
black rhino, black-maned lion, meerkat,
cheetah and sable.

Tswalu’s Junior Ranger Program will
have kids of all ages ready-and-rarin’
to dive into private game drives, horse
back safaris, bushwalks (with their
own backpack supplied full of tools and
guides), archery (and make their own bow
and arrow!) and a seemingly unending
choice of unique activities. �e kids’
menus are delicious and children can also
cook their own bush dinner, under expert
supervision, and babysitting is free,
‘round the clock’! Guests of the Tarkuni
are looked after by a dedicated host and
private chef and have the use of their
own game-drive vehicle, �eld guide and
tracker.
tswalu.com

Rock Lodge and Cliff Lodge, Ulusaba
Ulusaba is Sir Richard Branson’s Private
Game Reserve, located in the western
sector of the Sabi Sand Reserve, near
Kruger National Park. Rock Lodge and
Cli� Lodge are ideal for families and kids
of all ages can join the Cub’s Club, based in
Rock Lodge. With a Cub’s Club Backpack
full of little goodies to entertain and
educate them about the African Bush,
and tailor-made activities and programs,
even the littlest of little ones are kept
entertained – even the babysitting is free!
Cubs can become safari master chefs
creating and cooking homemade pizzas
and cupcakes.
virginlimitededition.com/en/ulusaba �

�������������������������
�������������������������������
��

�������
���
��	������������
�
���������
��������������
�����������

�������
����
�	��•������������•�
�����•������
��•��•�����
������
•������
���
�������������•����

�
�����
��
��
���
��������•�
������	�
��•����•�����	
�����

����������
���• ­�€€�‚ ƒ�„„…ƒ����
�
†������‡�����
�������������
����ˆ�����			������
�������������
����

Fr
om

 r
ig

ht
: ©

 S
ab

i S
ab

i;
©

 R
oy

al
 M

al
ew

an
e;

 ©
 S

ha
m

w
ar

i

Royal Malewane
Bedouin Dinner

Sabi Sabi Shamwari Kids on Safari

p24-25_lodges2.indd 25 27/10/2015 5:17 pm

in South Africa

I N A S S O C I AT I O N W I T H

KIDS

cover_kids.indd 1 27/10/2015 1:37 pm

����������������������������������
������
��������������
�	�������������
������������
�������
������
�����������
�����������������������•���������•���
•�•���
�����••� ��­���
€��‚���ƒ�����
���������������„•�…†‡�
�•ˆ��‰‡�Š‡‹Œ��Ž‘�’�“‡”•�•�…
�� ��������–—��˜”
������������
����������������
����� ��
��������������
�����‡

���
����������������
������
����
���
�����
�•����������‡�

Welcome to ...

���������������

������
����������
™�����•�����
�
���
 ��
����
�����•��•���
���
�������������
����������­����
��������
„���š�†����� ��������„����†

IFC-1_KIDS_map-2.indd 2 30/10/15 3:11 PM

����������������������������������
������
��������������
�	�������������
������������
�������
������
�����������
�����������������������•���������•���
•�•���
�����••� ��­���
€��‚���ƒ�����
���������������„•�…†‡�
�•ˆ��‰‡�Š‡‹Œ��Ž‘�’�“‡”•�•�…
�� ��������–—��˜”
������������
����������������
����� ��
��������������
�����‡

���
����������������
������
����
���
�����
�•����������‡�

Welcome to ...

���������������

������
����������
™�����•�����
�
���
 ��
����
�����•��•���
���
�������������
����������­����
��������
„���š�†����� ��������„����†

IFC-1_KIDS_map-2.indd 2 30/10/15 3:11 PM

1

IFC-1_KIDS_map-2.indd 1 28/10/15 12:24 PM

