

Chapter 22

Tourism

Tourism is a fast-growing industry in South Africa, contributing R25 billion to the economy in 2000 (about 4,9% of gross domestic product [GDP]). The number of foreign tourists is growing by around 12% a year. More than 2,8 million foreigners visited South Africa between January and June 2000, during which time expenditure by foreign tourists in South Africa grew by R1,1 billion.

South Africa is a highly attractive tourist destination, full of promise and potential. It is striving to position itself as a world-class contender within this high-growth global industry. Many existing and new tourism businesses have expanded and developed new products, and are becoming increasingly competitive.

Tourism employs an estimated 7% of South Africa's workforce, and is regarded as potentially the largest provider of jobs and earner of foreign exchange. It is projected that in 2010 the South African tourism economy will employ more than 1,2 million people (directly and indirectly).

Tourism is the fourth-largest industry in South Africa, supporting some 700 hotels, 2 800 guest-houses and bed-and-breakfast establishments, and 10 000 restaurants.

South Africa's wildlife remains a big attraction for foreign tourists in particular. The country has many game reserves and national parks throughout the country. An exciting development in this field is the establishment of transfrontier parks such as the Kgalagadi; Gaza/Kruger/Gonarezhou; and Lubombo parks.

There are some major strengths operating in South Africa's favour which can facilitate further tourism growth, including

- national tourism assets of incomparable quality in certain segments
- a diversity of tourism products, especially adventure, ecotourism and cultural attractions
- exceptional value for money relative to key competitors, partly owing to foreign exchange rates
- positive global perceptions of peaceful political transition in South Africa.

The fastest-growing segment of tourism in South Africa is ecological tourism (ecotourism), which includes nature photography, bird-watching, botanical studies, snorkelling, hiking and mountaineering.

National and provincial parks in South Africa, as well as private game reserves, involve local communities in the conservation and management of natural resources. These communities are not only benefiting financially from ecotourism, but are also becoming aware of their responsibility to the environment.

The high foreign exchange value of ecotourism enables significant economic values to be assigned to ecological resources, in this way helping to promote their conservation.

Community tourism is becoming increasingly popular, with tourists wanting to experience South Africa in the many rural villages and townships across the country. (See chapter: *Arts and Culture*.)

Tourism policy

At national level, the Tourism Branch in the Department of Environmental Affairs and Tourism leads and directs tourism policy formulation and implementation towards national tourism growth. It works in partnership with South African Tourism, the provincial tourism authorities, the tourism industry and other relevant stakeholders. It aims to ensure and accelerate the practical delivery of tourism benefits to the broad spectrum of South Africans, while maintaining sustainability and quality of life.

The *White Paper on Tourism* provides a policy framework for tourism development and entails the following programmes:

- a special empowerment programme for capacity-building
- establishing a tourism infrastructure investigations programme that will culminate in identified public infrastructure investment programmes
- mobilising funds to market South Africa aggressively as a tourism destination in international markets based on a focused marketing strategy
- launching a domestic tourism and travel campaign.

South Africa's top 20 tourist attractions according to international visitors:

- Victoria & Alfred Waterfront in Cape Town
- Table Mountain
- Cape Point
- The wine routes in the Western Cape
- The Garden Route
- Kirstenbosch
- Ostrich farms
- Robben Island
- Pretoria sights
- Kruger National Park
- Durban beachfront
- Cango Caves
- Drakensberg resorts
- KwaZulu-Natal game parks
- Tour of Soweto
- Gold Reef City
- Blyde River Canyon
- Pilgrim's Rest
- Shakaland/Zulu villages
- Private game parks in Mpumalanga

Source: South African Tourism

A collaborative tourism action (cluster) process, which will provide the framework for taking tourism into the next millennium, was launched. The process aims to achieve collective action among the key stakeholders to enhance tourism marketing, investment, skills and infrastructure development.

The Tourism Forum was established in December 1998 as an advisory body to the Minister. It comprises leadership drawn from government, business, public institutions and labour, with the common purpose of ensuring growth and development of the tourism sector. The Forum agreed to support the following key strategic areas:

- sustainable funding mechanisms
- information systems
- human resource development programmes
- international marketing
- the Welcome Campaign.

The Department has embarked on a legislative reform process to reflect the guidelines set out in the White Paper.

Legislation

In terms of the Tourism Amendment Bill, which was approved in 2000, the National Registrar of Tour Guides will be created. The Registrar's duties will include preparing a code of conduct and ethics for tour guides, monitoring trends in the tourism industry, and assisting in the growth of the tour guide industry by the training and registration of guides. Ex-prisoners may not be tour guides.

Poverty-relief funding

About R130 million has been committed towards tourism development projects aimed at creating jobs and alleviating poverty in South Africa.

These projects are categorised into product development, infrastructure development, capacity-building and training, establishment of small, medium and micro-enterprises (SMMEs) and business development projects.

Nine tourism craft projects in 1999/00 and 76 in 2000/01 were set up. These projects, located in all nine provinces, are expected to create 8 600 jobs.

Marketing strategy

For the first time in the history of the promotion of South African tourism, in 2000/01 the marketing budget more than doubled. Central government contributed R150 million, the Business Trust R50 million and the Tourism Business Council R25 million.

South Africa's marketing strategy includes the following initiatives:

International Marketing Scheme (ITMAS)

The objective of ITMAS is to partially compensate small to medium-sized business for certain costs incurred in terms of activities designed to promote South African tourism internationally. Of the R4-million fund, more than R1,5 million was spent in 2000 to benefit approximately 682 entrepreneurs. For 2001, part of the fund subsidised 139 black emerging entrepreneurs to attend Indaba 2001 in Durban, Africa's premier annual tourist exhibition. Indaba 2001 was also used as a platform to launch the Emerging Tourism

Information

The theme of the fourth Tourism Month held in September 2000 was *A Journey of Discovery*. The Month forms part of the Welcome Campaign, which is a partnership between the Department of Environmental Affairs and Tourism, South African Tourism and the Tourism Business Council of South Africa. The Month kicked off with *A Voyage of Discovery*, which started in Cape Town on 1 September and arrived in Johannesburg on 7 September 2000. The purpose of the voyage was to expose selected individuals, including local and international media, to South Africa's hidden treasures.

Tourism Month 2001 featured a competition to encourage citizens to share any personal experiences that have engendered the realisation that South Africa is a diverse and magnificent country. Coined the Share South Africa Challenge, the competition invited people to forward a letter, craft, artwork, photograph or any other form of communication illustrating what makes South Africa special to them.

The central theme of the Month was *To Travel is to See*.

Information

In August 2000, the South African Minister of Environmental Affairs and Tourism, Mr Valli Moosa, and the Islamic Republic of Iran's Foreign Affairs Minister, Kamal Kharrazi, signed a memorandum of understanding on tourism to promote trade between the two countries.

Entrepreneur of the Year Award – an incentive to increase South African entrepreneurs' participation in the tourism industry and create 'can do' role models.

Welcome Campaign

Launched in December 1999 by the Minister of Environmental Affairs and Tourism, the Welcome Campaign encourages all South Africans to embrace tourism and share South Africa's rich natural and cultural heritage. Underpinning the Campaign is the message that tourism is the fastest-growing contributor to South Africa's future economic prosperity, and is playing a key role in job creation and socio-economic upliftment.

In February 2001, South African Tourism augmented the Welcome Campaign with an inspiring television and cinema commercial that relayed the message *For every eight tourists one job is created, but sometimes a single tourist can spark an industry*.

Another facet of the Campaign is Tourism Month. This annual promotion, held in September, is designed to promote a culture of tourism amongst all South Africans. It boosts South Africans' interest in both exploring and preserving the country's vast number of diverse tourist sights. To achieve these objectives, South African Tourism co-sponsored a nine-part television documentary series, which highlights each province's lesser-known treasures. The organisation also flighted a tourism awareness radio campaign and developed a programme of tourist-appealing events for each province.

By May 2001, the Campaign had been launched in 25 towns and eight border posts, and had committed 21 corporate sponsors. Through the Business Trust and the National Business Initiative, the Campaign will be underpinned by a customer service excellence programme, the Welcome Host, aimed at improving customer service delivery in the tourism industry.

International and local marketing

Following the launch of South African Tourism's new corporate identity in October

2000, a R150-million international marketing initiative was launched in London at the World Travel Market in November. Tactics included the London cabby campaign; extensive billboard advertising in Germany and the Netherlands; high-profile print campaigns in the United States (US), United Kingdom (UK), France, Germany and the Netherlands; live broadcasts from South Africa by 15 US radio stations; media tours of South Africa for foreign journalists; and meetings with hundreds of foreign and local stakeholders in the travel industry.

To complement this awareness-building campaign, South African Tourism launched the Circle of Sunshine in London in November 2000. This programme is endorsed by Archbishop Desmond Tutu. The Circle of Sunshine is an expanding network of 'ambassadors' (expatriates, business leaders and celebrities) who have links with South Africa and who want to motivate others to make South Africa a priority holiday destination. It has also been launched in Germany and promoted in South Africa and will be launched in other key markets.

Celebrate South Africa was another vehicle used to promote the country. This six-week festival showcased South Africa's performing talent, arts, crafts, fashion and cuisine from April to May 2001 in London.

Information

According to research conducted by Grant Thornton Kessel Feinstein on behalf of South African Tourism, South Africa's Meetings, Incentive, Conference and Exhibitions (MICE) industry contributes R20 billion annually to the country's GDP.

The MICE industry in South Africa is estimated at a total of 101 000 events attended by 11 million participants, and represents almost 15 million delegate days.

The MICE industry in total generates more than 246 000 jobs annually.

Some 39% of international delegates add a pre- or post-event tour to their trip and spend an additional 3,3 days in South Africa. Mpumalanga is the most visited province for these tours.

South Africa ranks number one in Africa as a conference and meeting destination, attracting more than 56% of the total conference market.

Tourism Enterprise Programme (TEP)

The Department of Environmental Affairs and Tourism, the Business Trust and Ebony Consulting International launched the R129-million TEP to promote growth in the tourism industry.

The Programme is expected to create about 10 000 jobs in the next few years. The primary objective of the Programme is the development of skills capacity and the participation of 75% of historically disadvantaged enterprises within the tourism economy.

Human resource development

Tourism human resource development (education and training) is considered as one of the pillars of the development of a new responsible tourism culture in South Africa.

The Department has supported the full introduction of travel and tourism and hospitality studies as a subject in schools by finalising the curricula in pilot schools.

Travel and tourism was introduced in 2000 in all schools wanting to offer the subject from grades 10 to 12.

The Tourism and Hospitality Education and Training Authority (THETA) comprises the following sectors:

- hotels
- provision of short-stay accommodation
- restaurants, bars, canteens and other catering services
- travel agencies and related activities
- destination management
- motor car rental services
- conservation, game parks and zoological establishments
- gaming and gambling.

By May 2001, THETA had made considerable progress. Some 7 831 unit standards had been achieved by learners, 5 454 national qualifications had been achieved, and 68 training practitioners had been trained. The South African business community and the Government have launched a R115-million project to enhance the industry and train 15 000 people, most of them unemployed, over the next four years. The Tourism Learnership Project aims to elevate skills, service and productivity levels in

the tourism industry. The Project forms part of a broader tourism initiative by the Business Trust – an initiative set up by a group of company chairpersons and chief executive officers in a bid to reflect business's commitment to South Africa.

At the end of October 2000, the Minister of Environmental Affairs and Tourism accepted a cheque for R15,7 million from the Spanish Government to set up the South African Tourism Institute (SATI), which will spearhead tourism education and skills training. SATI will specifically focus on upgrading the skills of teachers, trainers and assessors within the tourism industry.

The first part of the initiative will be introduced at school level by way of a specifically developed knowledge and skills transfer programme aimed at schoolteachers. A further training programme will be implemented to develop the skills of approximately 3 000 on-the-job trainers and assessors working within the tourism field. Both groups will impart knowledge to learners as part of a cascading tourism education programme.

A substantial portion of the Spanish funds will be put to use in the setting up of South Africa's first Tourism Learning Resource Centre.

Hints for the tourist

Every person wishing to enter South Africa must be in possession of a valid passport for travel to South Africa and, where necessary, a visa. Enquiries can be directed to South African diplomatic representatives abroad or the Department of Home Affairs in Pretoria. Visas are issued free of charge. Visitors who intend travelling to South Africa's neighbouring countries and back into South Africa are advised to apply for multiple-entry visas.

Information

The Cape Grace Hotel, situated on Cape Town's Waterfront, was rated the number one hotel in the world at the *Condé Nast Traveller's* 2000 Reader Choice Awards in September 2000.

Passport-holders of certain countries are exempt from visa requirements. Tourists must satisfy immigration officers that they have the means to support themselves during their stay and that they are in possession of return or onward tickets. They must also have valid international health certificates.

Visitors from the yellow-fever belt in Africa and the US, as well as those who travel through or disembark in these areas, have to be inoculated against the disease.

Malaria is endemic to parts of KwaZulu-Natal, Mpumalanga and the Northern Province. It is essential to take precautions when visiting these areas.

Foreign tourists visiting South Africa can have their value-added tax (VAT) refunded, provided the value of the items purchased exceeds R20. VAT is refunded on departure at the point of exit.

South Africa's transport infrastructure – airlines, railroads, luxury touring buses (coaches) and cars – is such that tourists can travel comfortably and quickly from their port of entry to any other part of the country. A number of international airlines, including South African Airways (SAA), operate regular scheduled flights to and from South Africa. Several domestic airlines operate in the country. There are also mainline trains to all parts of the country. (See chapter: *Transport*.)

A brochure entitled *Helpful Hints to Make Your Stay Enjoyable and Safe* is distributed to tourists at international airports.

Accommodation

The tourist accommodation industry in South Africa provides a wide spectrum of accommodation, from formal hotels to informal holiday flats and cottages, game lodges and reserves, guest-houses, youth hostels and bed-and-breakfast establishments.

A variety of promotional material on South Africa is available. Comprehensive guides and maps cover all the regions and aspects of interest to tourists, including accommodation. Various useful tourism websites can be found on the Internet. (See also Suggested reading, p 548)

The Tourism Grading Council of South Africa was appointed in September 2000 to look at the standards in the hospitality and accommodation industry. The Council has established a Secretariat to drive the consultation process towards developing and determining a new regulatory framework for the grading and classification of all establishments within the various sections of the tourism industry.

The new and voluntary grading system will use the internationally recognised star insignia to rate accommodation establishments initially, and will later be extended to relevant businesses in classified sectors of the tourism industry. Once graded, establishments will be encouraged to use the star system for marketing and advertising purposes. Grading assessors from all over South Africa will undergo training to receive the National Certificate in Tourism Grading. The awarding of such a qualification is a world-first. Assessors will then be accredited with THETA and registered with the Grading Council before being recommended to the industry. Larger group hotels with their own internal assessors will also have them accredited with THETA. Independent auditors will be appointed by the Council to handle random audits. These auditors will also assist in ensuring that the assessors adhere to a Code of Conduct.

Previously graded and accredited accommodation establishments will be given a window of opportunity in order for them to decide whether they wish to reapply or to terminate their current grading. Star grading will be linked to a consumer feedback system. This will be a national undertaking never done before in South Africa.

Information

In January 2001, the winners of a competition to find South Africa's favourite city were announced. The competition was run by Engen as part of its association with the Welcome Campaign. South Africans voted Cape Town as their favourite city with Durban in second place. Knysna was voted best town, with Mossel Bay second.

Tourism in the provinces

Western Cape

According to a South African Tourism survey, the Western Cape – with the seven most popular attractions – continues to dominate the list of favoured destinations for foreigners. Whale-watching drew 17% of visitors, making it more popular than the Kruger National Park, which drew 16% of all foreign visitors in August 1999.

It is estimated that tourism accounts for about 9% of the Western Cape's regional product and employs a similar proportion of the formal workforce.

The Western Cape Tourism Board serves six different regions, namely the Cape Metropole, Winelands and Breede River, Overberg, West Coast, Garden Route, and Klein Karoo and Central Karoo regions.

Cape Metropolitan Area

The Cape Metropolitan Area is divided into six different local areas, namely Cape Town, the South Peninsula, Blaauwberg, Helderberg, Tygerberg and Oostenberg. Tourist life in the city of **Cape Town** centres around the Victoria & Alfred Waterfront, a working harbour offering everything from upmarket shopping malls, arts and craft markets, theatres and live music, to museums.

Major attractions in the city include the Bo-Kaap Museum, the Castle of Good Hope, the Company's Garden, the District Six Museum, flea markets, the Grand Parade, the Houses of Parliament, the South African Cultural History Museum and the South African National Gallery.

Also worth a visit are the historical buildings in the Bo-Kaap and District Six.

Air flips and trips are available, as well as many boat and yacht trips from Table Bay harbour, including trips to **Robben Island** (proclaimed a World Heritage Site and also the place where former President Nelson Mandela was imprisoned for a number of years), which is fast becoming one of South Africa's premier tourist attractions.

A new R24-million departure terminal for Robben Island, the Nelson Mandela Gateway, is planned as part of a new R850-million Waterfront development. The Gateway is expected to increase the number of visitors to the Island from 1 200 a day in summer to 1 800.

Table Mountain is a popular site for visitors and provides the majestic backdrop to the vibrant and friendly Mother City. It can be reached by an ultra-modern cableway. The Mountain forms part of the Cape Peninsula National Park.

Newlands is home to the Kirstenbosch National Botanical Garden. In summer, various open-air concerts are held, and visitors can bring their own picnic baskets.

At the South African Rugby Museum, visitors can follow the history of the sport back to 1891.

The Rhodes Memorial is situated in **Rondebosch** on the slopes of Table Mountain. It was built of granite from the Mountain as a tribute to the memory of Cecil John Rhodes, Prime Minister of the Cape from 1890 to 1896.

Information

Southern Africa has become one of the most popular big-game hunting regions in the world. It offers a great variety to trophy hunters, including the Big Five, namely elephant, white rhino, lion, leopard and buffalo, as well as 26 species of antelope.

Hunting proclamations of the various provinces differ and are promulgated annually. The hunting season normally runs during the winter months, from May 1 to the end of July.

Most species may be hunted legally by non-landowners during the hunting season, provided that they have the written consent of the landowner and a valid hunting permit issued by the appropriate conservation authority.

Trophy hunting by overseas clients is subject to uniform legislation throughout South Africa, and all hunters are required to be accompanied by registered professional hunters and have their hunts arranged by approved hunting outfitters.

All the provinces provide schedules of ordinary, protected and specially-protected game. Ordinary game may be hunted under licence during an open season. Protected game may be hunted only under permit and licence, the fee depending on the species. Specially protected game, which includes grysbok, klipspringer, red hartebeest, giraffe, black rhinoceros, pangolin and antbear, may not be hunted at all.

The University of Cape Town is worth a visit for its historic Middle Campus and many buildings designed by Sir Herbert Baker.

At **Cape Point**, part of the Cape Peninsula National Park, there are many drives, walks, picnic spots and a licensed restaurant. Care has been taken to protect the environmental integrity of this 7 750-ha reserve of indigenous flora and fauna.

Simon's Town's naval atmosphere and Historic Mile are major attractions in the area. A statue of the famous dog and sailor's friend, Able Seaman Just Nuisance, stands at Jubilee Square.

Other attractions include the South African Naval Museum, the *Stempastorie* Museum and the Warrior Toy Museum. One of only two mainland jackass penguin breeding colonies in the world can be found at Boulders Beach.

Hout Bay is well known for its colourful working harbour. Seafood outlets, round-the-bay trips to the nearby seal colony, shell and gift shops and a world-famous harbourfront emporium (Mariner's Wharf) attract many visitors. Duiker Island, opposite The Sentinel, is a seal and sea bird sanctuary. The World of Birds Wildlife Sanctuary is one of the largest bird parks in the world and provides a home for some 3 000 birds. Visitors are allowed to walk through the large landscaped aviaries.

Backdropped by the magnificent Hottentots Holland and Helderberg mountains, the Helderberg region is a paradise for tourists. Hiking and bird-watching in the Helderberg Nature Reserve, the historic Vergelegen Wine Farm and the Helderberg Wine Route offer something for everyone. Golfers can play a round at the popular Erinvale Golf Course, while a scenic viewpoint on Sir Lowry's Pass offers uninterrupted views across False Bay.

In **Oostenberg**, visitors can enjoy some fine wine and flower farms, such as Zevenwacht Wine Estate with its graceful Cape Dutch homestead. At Tygerberg Zoo, visitors can see a collection of exotic animals. Endless stretches of quiet beaches provide some of the most popular surfing and windsurfing spots. Big Bay in **Bloubergstrand** is a surfer's

paradise and is host to an international wind-surfing event. Rietvlei Nature Reserve is a unique wetland area, boasting over 110 bird species, including pelicans and flamingos.

Ratanga Junction, Africa's first full-scale theme park, situated on the outskirts of Cape Town, was built at a cost of R350 million. It offers more than 30 attractions ranging from adrenaline-pumping thrill rides and roller-coasters to more sedate family and kiddie rides, and snake and bird shows.

Also worth a visit is the Canal Walk Shopping Complex. It is the largest shopping centre in Africa with close to 400 shops. Straddling more than 1 km of canals, Canal Walk is anchored on one end by Dockside Nightclub and Ratanga Junction and at the other end by Intaka Island, Century City's award-winning wetlands conservation area.

Tygerberg is a vibrant and fast-growing area with a well-developed business centre, numerous sports fields, an international indoor cycle track, well-kept golf courses, a racecourse and a casino.

Garden Route region

The **Garden Route** has a well-developed tourist infrastructure, making the region popular all year round. At the Aloe Factory at **Albertinia**, aloe juices are extracted for medicine and high-quality skin-care products.

Nearby, bungee jumping on the Gourits River Gorge, hiking, mountain biking and angling are popular pastimes.

The Grootvadersbosch Nature Reserve outside **Heidelberg** comprises the popular Bushbuck Trail, a wilderness trail and two mountain bike trails.

The Pont at **Malgas** is the only remaining pont in the country, ferrying vehicles and livestock across the Breede River. Whale-watching attracts tourists at **Witsand** and **Port Beaufort** from June to November. The area also has a few free-range ostrich farms.

At the historical Strandveld Architectural Heritage at **Stilbaai**, visitors can watch tame eels being fed. Ancient fish-traps can be seen at Morris Point and the harbour.

Other popular coastal towns include Buffels Bay, Victoria Bay and Herolds Bay.

George is home to the Church of St Peter and St Paul, the oldest existing Roman Catholic Church in South Africa. The George Museum has the timber industry in the southern Cape as its theme, and is also the starting point of the Timber Route. The Outeniqua Choo-Tjoe winds through forests and along the coast to Knysna.

The Montagu Pass is a national monument, offering spectacular views and several hiking trails. Bird-watchers flock to the Langvlei and Rondevlei bird sanctuaries and the Wilderness National Park.

Knysna is a very popular tourist destination. There are many art galleries, craft shops and furniture factories. The Knysna forest offers hiking, biking and horse-riding, scenic drives, picnic spots and abundant fauna and flora.

Other activities include oyster-tasting, bird-watching, snorkelling, scuba-diving, deep-sea fishing cruises and canoeing.

The Tsitsikamma National Park offers many scenic walks and trails, including the world-famous Otter Trail. It also boasts the only underwater trail in Africa. The Park was South Africa's first proclaimed marine reserve.

There are several bungee-jumping spots in the area, including the highest bungee jump in the world at the Bloukrans River Bridge. Other popular activities include boat cruises, trout-fishing, diving, sea-kayaking, gliding and golfing.

Great Brak River offers many opportunities for whale and dolphin-watching (in season), bird-watching and water sport.

At **Mossel Bay**, the Point, a well-liked area for surfers, also features a natural pool formed by rock – a popular swimming place at low tide. The St Blaize trail starts here and it is the ideal spot to watch the whales and dolphins at play in season.

The harbour at Mossel Bay is one of the most modern commercial and recreational harbours on the southern Cape coastline. The Mossgas Information Centre informs visitors about the project and the production of synthetic fuels from Mossel Bay's offshore gas

fields. Other attractions include the Attequas Kloof Pass, Anglo-Boer/South African War blockhouses and the Bartholomew Dias complex.

The Historical Route at **Plettenberg Bay** takes the visitor to many interesting historical sites, including the Old Whaling Station, the Old Timber Shed and Forest Hall. The Keurbooms River Nature Reserve at Plettenberg Bay offers a canoeing trail, and the Robberg Nature Reserve is a treasure trove of land, marine, geological and archaeological wealth.

Riversdale is one of South Africa's most important *fynbos* export areas. Other attractions include the Julius Gordon Africana Museum.

Sedgefield borders Swartvlei Lagoon, the largest natural inland saltwater lake in South Africa. Activities include beach horse-riding, hiking, angling and bird-watching.

The Klein Karoo Kannaland

The Klein Karoo Kannaland is a semi-desert broken by unexpected lush river valleys. Excellent wines and port are produced in the Calitzdorp and De Rust areas.

Oudtshoorn, the world's ostrich feather capital, is the region's main town. South Africa's first German Angora Rabbit Show Farm and the Swartberg Nature Reserve and Pass are also worth a visit. The *Klein Karoo Nasionale Kunstefees* is held in the town annually. Some 26 km from Oudtshoorn lies the remarkable Cango Caves, a series of spectacular subterranean limestone caverns. Bearing evidence of early San habitation, the 30-cave wonderland boasts magnificent drip-stone formations. Between 300 000 and 400 000 people visit the Caves annually.

Amalienstein and **Zoar** are historic mission stations midway between Ladismith and Calitzdorp. Visitors can go on donkey-cart and hiking trails through orchards and vineyards, while the Seweweekspoort is ideal for mountain biking, hiking, and protea and *fynbos* admirers.

Calitzdorp boasts four wine estates, three of which are open to the public. The spring

water of the Calitzdorp Spa is rich in minerals and is reputed to have medicinal properties. The Gamka Mountain Reserve is home to the rare and endangered Cape mountain zebra.

De Rust lies at the southern entrance to Meiringspoort. The Meiringspoort Gorge extends 20 km through the Swartberg Mountain Range. Halfway through, a beautiful 69 m-high waterfall can be seen. Wine farms in the area are open to the public.

Ladismith is home to the Towerkop Cheese Factory. There are various hiking trails, mountain-biking trails and 4x4 trails in the area. The Anysberg, Klein Karoo and Towerkop nature reserves can also be visited.

Uniondale, on the main route between George and Graaff-Reinet, features the largest water-wheel in the country, the Old Water-mill. Uniondale Poort is a scenic drive linking Uniondale with Avontuur in the Langkloof Valley.

At **Vanwyksdorp**, visitors can see how *fynbos* is dried and packed for the export market. Donkey-cart rides take visitors to restored ostrich palaces and Anglo-Boer/South African War grave sites.

Central Karoo region

Beaufort West is often referred to as the 'Oasis of the Karoo'.

The Karoo National Park just outside the town is home to the endangered black rhino and riverine rabbit. Activities include hiking, 4x4 routes, mountain biking and bird-watching.

The village of **Matjiesfontein** has been restored to its Victorian splendour and is a national monument. South Africa's largest privately-owned museum can be found at the old station.

Prince Albert is a beautiful small town. The Fransie Pienaar Cultural History Museum includes an exhibition relating to early 19th century mining activities. Local traditional *witblits* (white lightning) is distilled and sold here. Prince Albert is the closest town by road to **Die Hel** in Gamkaskloof. Some 150 years ago, *trekboers* made this remote valley in the Swartberg Mountains their home. Today, it is a nature reserve administered by Cape Nature

Conservation. The Swartberg Pass, which is a gravel road, is one of the most spectacular in Africa.

The Winelands region

The Winelands region comprises many of the wine-growing areas of the Cape. The wine routes in the Western Cape are among the most popular tourist attractions in South Africa.

Franschhoek, first known as *Die Oliphantshoek*, was renamed after the arrival of the French Huguenots. The Huguenot Monument was built in 1938 to commemorate the 250th anniversary of their arrival, and the Huguenot Museum depicts the genealogical history of these families. The Franschhoek Wine Route has about 20 members. Visitors can also enjoy various hiking trails and historical walks.

Paarl lies between the second-largest granite rock in the world and the Du Toit's Kloof Mountains, and is famous for its unique architectural heritage confined to two square kilometres. The *Afrikaanse Taalmonument* is situated on the slopes of the Paarl Mountain, and the *Afrikaanse Taalmuseum* is in the centre of the town. Visitors can also go to Butterfly World and the Arboretum with over 700 species of trees. There are also various arts and crafts shops. The Paarl Mountain and Nature Reserve is noted for its enormous 500-million-year-old granite rocks. The Paarl Wine Route has some 24 members.

Stellenbosch is the second-oldest town in South Africa, and is also known as the *Eikestad* (town of oaks). Visitors can go on various historical walks. Dorp Street consists of one of the longest rows of old buildings still existing in the country. The Stellenbosch Village Museum consists of four homesteads and gardens ranging from the late 17th to the middle 19th centuries. The Simon van der Stel Festival takes place in October each year to commemorate the birthday of the founder of Stellenbosch. There are a number of nature reserves in the area. At the Oude Libertas Amphitheatre, visitors can enjoy concerts, ballets and other entertainment staged from

December to March. The Stellenbosch Wine Route has more than 40 members.

Wellington is the home of South Africa's dried fruit industry. Most of South Africa's vine-cutting nurseries are found here. Strawberries, raspberries, youngberries and Cape gooseberries can be picked by visitors on Wellington's own berry farm. There are various hiking and horse trails, as well as leather, fruit, historical, religious and educational tours. The Wellington Wine Route comprises seven members.

The well-known Spier Wine Estate was established in 1679. Visitors to the Estate can now enjoy a close encounter with Inca, Shadow and Spier, three of the five tame cheetahs who live there. In keeping with an ongoing pledge to conserve and preserve South Africa's natural heritage, Spier has allocated land on the Estate to a group of hand-raised cheetahs in the care of Cheetah Outreach. The Fund was created to save the cheetah from becoming extinct. With just 12 000 cheetahs remaining, the cheetah could be extinct within the next 15 years if the decline is not halted.

Each year, from November to March, the Spier Arts Trust brings summer alive with the SAA Summer Festival. Already after only a few acclaimed seasons of the Festival, the 1 155-seat Spier open-air amphitheatre, on the banks of the Eerste River, is being dubbed as the premier Cape venue for enchanting musical and other performances of exceptionally rare quality.

West Coast

The West Coast comprises the Olifants River Valley, the Swartland and the coastal areas bordering the Atlantic.

Within the first two months of the first good winter rains, wild flowers on the West Coast explode in a brilliant array of colour. The area is famous for its abundance of seafood and cultural historical heritage sites.

The town of **Darling** draws visitors to its country museum and art gallery, annual wild flower and orchid shows, basket factory and wine cellars. The entertainment venue *Evita*

se *Perron* is situated at the old Darling Railway Station in this picturesque West Coast village, and offers top entertainment from local stars Evita Bezuidenhout (Pieter-Dirk Uys) and other artists in cabaret, comedy and music.

The *Hartbeeshuisie* at **Hopefield** is a replica of the original reed-built houses of the area. Langrietvlei, a national monument, boasts a Guernsey and Hereford stud, a honey farm and hiking trails.

Langebaan is a popular holiday destination. The West Coast National Park, an internationally renowned wetland, attracts thousands of visitors each year. The Langebaan Lagoon forms part of the Park and is zoned for specific activities. The Postberg section of the Park, across the Lagoon, is famous for its wild flowers, blooming mainly during August and September. Bird-watching, fishing, hiking, horse-riding and whale-watching (in spring) opportunities abound.

Cape Columbine at **Paternoster** is the last manned lighthouse in South Africa. The Columbine Nature Reserve is home to many sea-bird species.

Saldanha is a water-sport enthusiast's paradise. Other attractions include the French Huguenot Memorial and Doc's Cave, a landmark on the scenic breakwater drive. There

are various hiking trails in the SAS Saldanha Nature Reserve.

St Helena Bay is best known for the Vasco Da Gama Monument and Museum. Fishing (snoek in season), hiking, bird and whale-watching opportunities also draw many visitors.

Vredenburg, the business centre of the area, offers shopping opportunities, cinemas and many other essential services. The golf course just outside the town is very popular.

The West Coast Fossil Park is situated 110 km north of Cape Town. Visitors to the Park are given the chance to have an on-site fossil experience and learn about the animal life and climate changes that occurred in the Western Cape five million years ago. The Park is also used for research and educational programmes. Admission to the Park is strictly by appointment only.

Lambert's Bay is a traditional fishing village with Bird Island as a tourist attraction. It is a breeding ground for jackass penguins, Cape cormorants and other sea birds. Visitors can also watch Southern Right whales from June to November.

The picturesque town of **Doring Bay** with its attractive lighthouse is popular for its seafood. The crayfish factory in town can be visited by arrangement.

Strandfontein, situated about 8 km north of Doring Bay, is essentially a holiday and retirement resort. The interesting location of the town and its breathtaking view of the ocean present a priceless panorama.

At **Velddrif/Laaipelek**, visitors can indulge in some *bokkom* (a West Coast salted fish delicacy) at factories along the Berg River. Tourists can visit the salt-processing factory or the West Coast Art Gallery in town.

Yzerfontein is famous for its unspoilt beaches, *fynbos*, beautiful views and whale-watching. Another major attraction is the historical lime furnaces.

The Olifants River Valley/West Coast

During the winter months, the Olifants River Valley is filled with the heady scent of orange blossoms. The citrus area in the Valley is the

Information

South Africa's renowned Blue Train is one of the world's most luxurious railway services. The Train runs between Cape Town and Pretoria, to Hoedspruit in Mpumalanga and along a section of the Garden Route between Cape Town and Port Elizabeth. A trip to the Victoria Falls in Zimbabwe is also on offer. Each Blue Train compartment has a fully-appointed bathroom en-suite, featuring either a bath or shower, a telephone, television and individually controlled air-conditioning. A video channel allows guests to access short documentaries about the area through which the Train is traveling, while a large screen in the club car provides a driver's eye-view of the track ahead, courtesy of a camera mounted onto the front of the locomotive. Other innovations include CD players and video machines in the luxury compartments. Professionally trained personnel are on call for guests in each compartment 24 hours a day. The 380-m long Train has 18 carriages, accommodates 84 passengers with 27 staff to look after them, and travels at a maximum speed of 110 km/h.

third-largest in South Africa. The wine route, from Citrusdal to Lutzville, boasts a selection of internationally-acclaimed wines.

The world-renowned *rooibos* tea is also produced here.

Citrusdal is famous for its citrus products and wines. The Citrusdal Museum depicts the lives of the first Khoi inhabitants and the pioneering days of the early colonists.

The Goede Hoop Citrus Co-op has one of the largest citrus packing sheds in the country.

The *Sandveldhuisie* is a recently-built example of a typical Sandveld dwelling. There are several recognised mountain-biking routes, walking, hiking and canoeing trails, and a skydiving club. The Cederberg Wilderness Area features the elephant's foot plant, the rare snow protea and the best examples of San rock art in the Western Cape.

Visitors to **Clanwilliam** can embark on a *rooibos* tea or *velskoen* factory tour, or visit the grave of the well-known South African poet, Louis Leipoldt, or the Englishman's Grave. Various historical buildings can be viewed. The Clanwilliam and Bulshoek dams are popular among watersport enthusiasts.

At **Wupperthal**, the oldest Rhenish Mission Station, at the foot of the Cederberg Mountains, a self-help footwear development project is under way. Workers sell the *velskoens* to retailers, primarily in Gauteng and the Western Cape. Two new 4x4 trails were opened in October 1998, and the proceeds go to community coffers for new hiking trails and building more overnight huts and guest-houses.

Graafwater is situated within an area well known for its potato produce. Tourists can visit the Heerenlogement, an overhanging rock used as overnighting site by early settlers.

Klawer was named after the wild clover growing in the area. During the flower season, the area is a kaleidoscope of colour. Visitors can go on a hiking trail along the Doring River, as well as on a river-rafting trail.

Lutzville and **Koekenaap** are synonymous with wine and flowers in season.

Visitors can also view the Sishen-Saldanha Railway Bridge. Where the railway line spans the Olifants River, it is divided into 23 sections, each 45 m long. The 14 100-t deck was pushed into position over teflon sheets with hydraulic jacks from the bridgehead. It is the longest bridge in the world built using this method.

Vanrhynsdorp houses the largest succulent nursery in South Africa. The Latsky Radio Museum houses a collection of old valve radios, some dating back to 1924. Bird-watching, mountain biking, day walks, hiking and 4x4 trails abound. The Troe-Troe and Rietpoort mission stations are a must-see for historians.

Vredendal is the centre of the Lower Olifants River Valley. Major attractions include marble-processing and manufacturing, industrial mines (dolomite and limestone), the KVV Grape Juice Concentrate Plant and Distillery, and the South African Dried Fruit Co-op. The town is also home to the Vredendal Wine Cellar, the largest co-operative wine cellar under one roof in the southern hemisphere.

Swartland region/West Coast

The Swartland is best known for its wheat production. Undulating wheat fields abound, interspersed with vineyards which produce high-quality wines. **Malmesbury** is the biggest town in the Swartland. Major attractions include Bokomo Mills, wineries, Cartwright's Museum, the biggest oak tree in South Africa and the Malmesbury Museum.

The **Riebeek Valley** is known for its scenic beauty. The area has become a popular haven for well-known artists of various disciplines. Steeped in South African history, it is the birthplace of both Genl Jan Smuts and Dr DF Malan. Smuts House is open to the public.

Elands Bay is a popular holiday resort and a surfer's paradise. Khoi and San rock art can be viewed at Elands Bay Caves.

Moorreesburg is a major wheat-distributing town. Visitors can visit the Wheat Industry Museum, one of only three wheat museums in the world. Bird-watching, hiking, 4x4

routes, clay-pigeon shooting, mountain-bike trails, canoeing and waterskiing at Misverstand are popular activities in and around the town.

Piketberg offers unexpected surprises to the adventurer. The town offers arts and crafts, fauna and flora, wine culture and recreation.

The Goedverwacht and Wittewater Moravian mission stations, situated close to Piketberg, are worth a visit.

Porterville is famous for its Disa Route (best in January and February). The Groot Winterhoek Mountain Peak in the Groot Winterhoek Wilderness Area is the second-highest in the Western Cape. There are several walking trails. The Dasklip Pass is very popular for hang-gliding.

Overberg region

The Hangklip-Kleinmond area comprises Kleinmond, Betty's Bay, Pringle Bay and Rooiels. It is a popular holiday region, ideal for whale-watching, and includes the Kleinmond Coastal Nature Reserve and the Harold Porter Botanical Garden.

The Penguin Reserve at Stoney Point is one of two breeding colonies of the jackass penguin on the African continent.

South Africa's first international biosphere reserve, the Kogelberg Biosphere Reserve, was proclaimed by the United Nations Educational, Scientific and Cultural Organisation in 1999. The 90 000-ha Reserve includes 23 000 ha of marine environment.

It runs along the coast from Gordon's Bay to the Bot River Vlei, stretching 2 km out to sea, and inland to the Groenlandberg, the mountains near Grabouw. The Reserve consists of three major zones: a core wilderness area, which includes the Kogelberg Nature Reserve, buffer zones and transitional zones.

Hermanus is a popular holiday resort, famous for the best land-based whale-watching in the world. The coastline offers miles of safe white sand beaches, restaurants, sports facilities and a unique 12-km cliff path.

Stanford is one of the few villages in South Africa where the market square has been retained. The central core of the village has been proclaimed a national conservation area. A total of 124 bird species has been recorded to date.

Gansbaai is known for its excellent rock and boat angling, diving, and shark and whale-watching. The Danger Point Lighthouse can be visited, named as such because of the ships that have been wrecked and lives that have been lost on this dangerous coast.

De Kelders is the only freshwater cave on the African coast. Spectacular views of Southern Right whales can be enjoyed from the cliffs at De Kelders and along the coast to Pearly Beach. Also popular are white shark tours, diving safaris and fishing trips.

Elim was founded by German missionaries in 1824 and is inhabited by members of the Moravian Church only. Visitors are welcome to attend services. The Old Watermill (1833) has been restored and is a national monument.

The *Kakebeenwa* Monument in **Napier** was built in memory of the Great Trek. Other attractions include the Bat Caves Route, donkey and horse-cart routes, *fynbos*-viewing and horse trails.

The Agricultural Museum at **Bredasdorp** houses a collection of old farming equipment, as well as the biggest collection of bottles in the southern hemisphere. The Shipwreck Museum displays material salvaged from ships wrecked off this treacherous coast.

A wool-route tour to some local farms can be arranged between April and October. There are also tours to stud farms.

The lighthouse at **L'Agulhas** is the country's second-oldest lighthouse and celebrated its 150th anniversary in March 1999. It houses a tearoom and a museum. About 1 km from the lighthouse is the southernmost point of Africa, Cape Agulhas. This is also the meeting point of the Indian and Atlantic oceans. **Struisbaai** has the longest white coastline in the southern hemisphere.

Arniston was named *Waenhuiskrans* by the local fishers in honour of the huge sea

cave capable of housing several ox-wagons. For outsiders it was named after *Armiston*, a ship wrecked here in 1815. The Waenhuiskrans Cave can be explored at low tide.

The De Hoop Nature Reserve on the road to Swellendam includes an internationally renowned wetland and bird sanctuary. The marine reserve is a winter retreat for the Southern Right whale and the Western Cape's only Cape griffen vulture colony. There is a mountain-bike trail and an environmental education centre. The red Bredasdorp lily and many species of protea and erica are found in the Heuningberg Nature Reserve.

Swellendam is famous for, among other things, its youngberries and eclectic architecture. The Drostdy Museum consists of a group of buildings containing a huge selection of period furniture. The Bontebok National Park, 7 km from Swellendam, gives sanctuary to, among others, the threatened bontebok.

Suurbraak is a mission village situated in the fold of the Langeberg mountains, alongside the Buffelsjachts River about 5 km from the majestic Tradouw Pass.

Barrydale can be approached from three directions: from the Overberg and Garden Route via the magnificent Tradouw Pass, from Montagu and the fertile Tradouw Valley, or from Oudtshoorn through the starkly beautiful Klein Karoo. Famous for its world-class wine, Barrydale offers the visitor fruit and fresh air in abundance.

Situated on the N2, about 160 km from Cape Town, Rivieronderend offers beautiful mountain and river scenery, a nine-hole golf course, and sightings of South Africa's national bird, the blue crane.

Caledon is famous for its natural mineral waters, hot springs and wild-flower shows. The Southern Associated Maltsters is the only malt producer for the South African lager beer industry, and is the largest in the southern hemisphere.

Genadendal is the oldest Moravian village in Africa, with church buildings and a school dating back to 1738. The Genadendal Mission and Museum Complex documents

the first mission station in South Africa.

Greyton is a peaceful town in a beautiful mountain setting, where various outdoor activities can be enjoyed.

The Theewaterskloof Dam outside **Villiersdorp** is the seventh-largest dam in the country. The Villiersdorp Wild Flower Garden and Nature Reserve has an indigenous herb garden and a reference library.

The **Grabouw/Elgin** district produces about 60% of South Africa's total apple export crop. The valley is also renowned for cultivating fresh chrysanthemums, roses and proteas. The Elgin Apple Museum is one of only two in the world. Organised fruit and flower tours are offered. Houwhoek Pass is a beautiful mountain pass, and the Elgin Valley road-side farm stalls are famous for their fresh produce. Sir Lowry's Pass offers spectacular views of False Bay from Gordon's Bay to Cape Point.

The Breede River Valley region

At the foot of the majestic Langeberg Mountains lies **Ashton**, an important wine-producing and food-processing centre. Besides being home to four wineries and two large canneries, Ashton also offers cruises down the Breede River, amazing rock formations at the spectacular Cogmans Kloof, and beautiful day walks in the surrounding foothills, allowing the visitor to take a closer look at the region's *fynbos*.

Known as 'beautiful valley', **Bonnievale** lies in a fertile valley along the Breede River. Lush vineyards and peach and apricot orchards meander through the town, back-dropped by imposing mountains. The tranquil atmosphere, moderate climate, scenic beauty, excellent wines and well-known Bonnievale sausage all make for an enchanting visit. Other attractions include the Myrtle Rigg Church, the Parmalat Cheese Factory and cruises on the Breede River.

The vast fertile basin in which **Ceres** lies is one of the richest agricultural areas in the Western Cape. Surrounded by mountains that are heavily capped with snow in winter, Ceres is encapsulated by streams from the Breede River. Hiking trails, 4x4 routes, moun-

tain biking, nature reserves and even a ride in a Bedford truck to the summit of the Matroosberg Mountains are available for those with a sense of adventure.

De Doorns is situated in the heart of the Hex River Valley, the largest producer of table grapes in southern Africa. The many historical buildings and homesteads, San rock paintings, as well as the kaleidoscope of autumn colours and the famous Hex River 4x4 Route, are all ingredients that make a visit to the Valley a truly unforgettable experience. The legend of the *heks* or witch of the Hex River Valley adds to the mystery surrounding this breathtaking area.

The picturesque village of **Gouda** is renowned for the Parrotts Den Pub, a living museum, in the Gouda Hotel.

McGregor has a wealth of fascinating whitewashed, thatched cottages and well-preserved Victorian houses, making it one of the best-preserved examples of mid-19th century architecture in the Western Cape. Besides the famous Boesmanskloof Hiking Trail, there are other walks and hikes, bird-watching, and fabulous star-filled night skies.

Montagu, gateway to the Klein Karoo, is set in a fertile valley and blessed with typical Klein Karoo landscapes as well as the spectacular Cogman's Kloof with its unique rock formations. Renowned for its muscadel wines, mineral springs and unique tractor trailer rides that take the visitor to the summit of the Langeberg Mountains for a breathtaking view of the Robertson and Koo valleys, Montagu also offers hiking trails, 4x4 routes, mountain biking and some of the best rock-climbing in the world.

Prince Alfred Hamlet is the gateway to the Gydo Pass, famous for its scenic views. This quaint village is an important deciduous fruit-farming area.

Hidden amidst vineyards and wine estates lies the picturesque town of **Rawsonville**, world-renowned for its array of award-winning wines. Tourists can enjoy an afternoon drive along the awe-inspiring Slanghoek Valley, with its lush vineyards and breath-

taking views, or relax in the warm-water mineral springs at the ATKV Goudini Spa.

Known as 'the valley of wine and roses', **Robertson** is one of the most beautiful areas in South Africa. Surrounded by vineyards, orchards, delectable fruit and radiant roses, Robertson produces connoisseur-quality wines and is also known for its thoroughbred horses.

Famous for its hiking trail and Vermeulens *Velskoen* Factory, **Saron**, meaning 'the plains', has a charm of its own.

When the new railway to the north was built, **Touwsriver** became the first major locomotive depot after Cape Town. The Astronomical Survey Monument serves as a reminder of the British expedition that studied the transit of Venus in 1882. The nature reserve is a hiker's paradise and home to abundant wildlife. Khoi-San paintings can be seen in this area, also known for its Karoo hospitality.

The picturesque village of **Tulbagh** is famous for its heritage and historical homesteads. Church Street, home to 32 national monuments, constitutes the largest concentration of national monuments in one street in South Africa. Other attractions include wineries, hiking trails, mountain-biking, horse-riding, fishing, or a train ride through the scenic Nuwe Kloof Pass.

Wolseley is situated on an extraordinary watershed. This unique phenomenon, one of only a few in the world, together with the various hiking trails, mountain-biking, trout-fishing, farm visits, wine-tasting and waterfalls, make a visit to the town an unforgettable experience. An added attraction is the block houses dating back to the Anglo-Boer/South African War.

In the heart of the Breede River Valley lies **Worcester**, encircled by majestic mountains. Museums, art galleries and the town's architectural heritage make it worth a visit. Visitors can experience life as the pioneers lived in years gone by at the *Kleinplasië* Living Open-air Museum. Brandies and world-renowned wines can be enjoyed. The indigenous semi-desert

vegetation as well as the landscaped gardens of the Karoo National Botanical Gardens will enthrall the visitor with their beauty. Hiking trails, fishing opportunities and 4x4 routes abound.

Northern Cape

The Augrabies Falls National Park remains the main attraction of the Northern Cape. Game-viewing drives reveal a variety of bird life, and animals such as klipspringers, steenbok, various wildcats and otters. The popular three-day Klipspringer Trail encompasses all the major landmarks in the southern section of the Park, including some amazing rock formations.

The Wonderwerk Cave at **Kuruman** features extensive San paintings that may be viewed by appointment.

The Big Hole in **Kimberley** is the largest hand-dug excavation in the world. The Kimberley Tram Service dates from the beginning of the century and still transports passengers from the City Hall to the Mine Museum.

Underground mine tours are a big attraction, as well as the famous ghost tours, during which many historical buildings are seen from a different angle.

Hand and mechanical diamond digging by private diggers can be visited by appointment.

The famous McGregor Museum houses invaluable collections of the archaeological finds in the area, as well as San art works. A San settlement can be visited.

Sol Plaatje House and a Galeshewe township tour provide a fresh perspective on South Africa's socio-historical realities.

The Orange River Wine Cellars Co-op in **Upington** offers wine-tasting and cellar tours.

The SA Dried Fruit Co-operative is the second-largest and one of the most modern of its kind in the world. Tours of the plant are offered.

Moffat's Mission in **Kuruman** is a tranquil place featuring the house of Robert Moffat, the church he built and several other buildings. Moffat translated the Bible into Setswana – the first African language in which the Bible was made accessible.

The printing press on which he printed the first 2 000 copies can still be seen. The

church can seat 800 people and is still in use. David Livingstone married Moffat's daughter and started many famous travels from this mission station.

The Kalahari Raptor Centre cares for injured birds, and many of these majestic birds can be seen at close quarters.

Hand-built irrigation tunnels at **Kakamas** are still in use today. The Orange River Wine Cellar Co-op Rockery Route runs between Keimoes and Kakamas.

Kanoneiland is a settlement on the biggest island in the Orange River in the Green Kalahari region.

At **Keimoes**, the Orange River flows at its widest. The Tierberg Nature Garden offers spectacular views of the Keimoes valley and the many islands in the Orange River. The original irrigation canal system is still in use. The Orange River Wine Cellar Co-op's largest cellar is situated here.

Kenhardt is the oldest town in the Lower Orange River area. The Quiver Tree Forest and Kokerboom Hiking Trail consist of between 4 000 and 5 000 quiver trees. The Verneuk Pan Tourist Route leads visitors to the rare phenomenon of the remains of a permanent San settlement and the track on which Sir Malcolm Campbell once attempted to shatter the land-speed record.

Namaqualand, the land of the Nama and San people, annually puts on a spectacular show in spring. A floral splendour covers vast tracts of desert.

The flowers sprout and survive for a brief period before they wilt and disappear just as suddenly in the face of blistering heat and dry conditions.

Another marvel is the Witsand Nature Reserve about 70 km west of **Postmasburg**. A 100-m high dune of brilliant white sand can be seen. It stretches for about 9 km and is about 2 km wide. The dunes are in vivid contrast to the red Kalahari sand, olive-green thorns and hazy blue Langberg Mountains.

The province offers several hiking trails, horse trails, mountain-biking, canoeing, white-river rafting and combination trails.

Free State

Bloemfontein

The *Eerste Raadsaal* (First Parliament Building) was built in 1849 as a school. It is Bloemfontein's oldest surviving building still existing in its original condition, and is still in use as seat of the Provincial Legislature.

The National Afrikaans Literary Museum and Research Centre houses a repository of works by prominent Afrikaans authors. Exhibits in the Afrikaans Music Museum and the Theatre Museum (part of the Centre) include old musical instruments, sheet music, costumes, photographs and furniture.

The National Museum is notable for its wide collection of fossils, cultural-historical exhibits and archaeological displays, including the Florisbad skull, which was discovered in the thirties at the Florisbad spring, about 50 km north of Bloemfontein.

The National Women's Memorial is a sandstone obelisk, 36,5 m high, which commemorates the women and children who died in concentration camps during the Anglo-Boer/South African War. The War Museum not only gives insight into the War through its unique art collection, dioramas and exhibits, but also brings the visitor closer to understanding the background against which the War took place. Visitors are also afforded a glimpse into the life in the concentration and prisoner-of-war camps. The research library contains an extensive collection of Africana.

The Old Presidency dates back to 1885 and was the official residence of three Presidents

of the former Republic of the Orange Free State. The Presidency houses a museum depicting their respective terms of office, and a cultural centre for art exhibitions, theatrical productions and musical events.

King's Park Rose Garden was opened by the Prince of Wales in 1925 and contains over 4 000 rose bushes.

The Observatory Theatre in Bloemfontein's game reserve is a unique attraction.

The Sand du Plessis Theatre and art gallery at Oliewenhuis are also worth visiting.

Transgariep region

Bethulie used to be a London Missionary Society station, and the original mission buildings still stand.

The Pellissier House Museum depicts the history of events in the area.

The Gariep Dam, more than 100 km long and 15 km wide, is part of the Orange River Water Scheme. Situated between the Dam and Bethulie lies the Gariep Dam Nature Reserve. On the southern side of the Dam lies the Oviston Nature Reserve.

Philippolis was founded as a London Missionary Society station in 1824, and was the first mission station in the province. A *witblits* festival is held every April.

The Tussen-die-Riviere Nature Reserve reputedly supports more game than any other sanctuary in the Free State. It is reserved for hunters in autumn and winter.

Trails in the region include horse trails, hikes, mountain-bike trails and day walks.

Eastern Highlands region

The Basotho Cultural Village in the QwaQwa National Park is a living museum where visitors can witness the Sotho traditions and lifestyles in the chief's kraal.

Clocolan is known for its cherry trees, whose blossoms provide a spectacular sight in spring. San rock paintings and engravings are found in the area.

Clarens is often described as 'the jewel of the Free State', owing to the spectacular scenery. San paintings are found on farms in the area. Close by, the Highlands Route

Information

The period 1999–2002 sees the commemoration of the Anglo-Boer/South African War that took place from 1899–1902. The National Women's Memorial and War Museum in Bloemfontein, as well as places of interest all over the Free State, are worth a visit for people interested in the War. These include:

- Onze Rust, farm of former President of the Orange Free State, MT Steyn
- Brandfort, where a monument for black people who died in concentration camps was erected
- battle sites at Sannaspos and Paardeberg as well as various others throughout the province.

meanders along the foothills of the Maluti Mountains. One can also explore the magnificent mountain scenery on bike.

Ficksburg is known for its cherry and asparagus farms. A cherry festival is held annually in November. The town is a gateway to the Mountain Kingdom of Lesotho.

The Golden Gate Highlands National Park is known for its beautiful scenery and is a very popular holiday destination. A vulture restaurant enables visitors to observe these scavengers closely. San paintings can be viewed.

The **Highlands Route** follows the Lesotho border via Ladybrand and ends at **Zastron** in the south. San caves and rock art are some of the main features of the Route.

The Seekoeivlei Nature Reserve is listed as a Wetland of International Importance, and is home to endangered bird species such as the blue crane and wattled crane.

Riemland region

Bethlehem lies on the banks of the Jordaan River and was founded by the Voortrekkers during the 1840s. The museum in Miller Street depicts the history of the area. The banks of the Jordaan River form part of the Pretoriuskloof Nature Reserve – a sanctuary for birds and small game.

Van Reenen's Pass winds through the Drakensberg, and was originally used by migrating herds of zebra, hartebeest, blesbok and wildebeest. The Llandaff Oratory in the nearby village of **Van Reenen** is thought to be the smallest Roman Catholic church in the world.

At **Harrismith** there are various memorials in honour of those who fought in the Anglo-Boer/South African War and World War I. Of particular interest is a memorial for the Scots Guards and Grenadier Guards. Platberg, the 2 394-m 'flat mountain', is the town's landmark. A famous race, claimed by some to be the toughest in the country, is run annually up, along and back down the mountain. Sterkfontein Dam is ideal for water sports and fishing. Other attractions include the Kerkenberg Monument and Harrismith Wildflower

Gardens, and the block-house which had to guard the water supplies during the Anglo-Boer/South African War.

The Riemland Museum in **Heilbron** depicts the heritage and the agricultural activities of the region.

The QwaQwa district is a traditional home to the Southern Sotho people. Karakul carpets, mohair, wall hangings, copper, glassware and brass are made and sold at **Phuthaditjhaba**. The Metsi Matsho and Fika Patso dams are renowned for trout-fishing.

Sasolburg originated in 1954 with the establishment of Sasol, the synthetic fuel producer.

Welkom is known for its gold mines. It is also the only city in the country that makes use of traffic circles instead of traffic lights.

Winburg is the oldest town and first capital of the former Republic of the Orange Free State. The Voortrekker Museum, using life-size models, depicts the daily routine of the trekkers. A concentration camp cemetery is situated close by.

Eastern Cape

The Eastern Cape is situated along the south-eastern coast of South Africa and is the only province in South Africa, and one of the few places on earth, where all seven biomes (major vegetation types) converge.

With approximately 820 km of unspoilt coastline, the beaches of the Eastern Cape are among the most impressive anywhere, stretching from the Tsitsikamma National Park on the south coast, across St Francis Bay, Jeffreys Bay and Algoa Bay, up to the pristine Wild Coast and south-eastern coast to Port Edward. Added to the diverse coastal experiences are a number of national parks and private game reserves, which collectively cover an area greater than the Kruger National Park.

East London, South Africa's only river port, was originally established as a supply port to serve the military headquarters at King William's Town. The city's own waterfront development, Latimer's Landing, is situated on the banks of the Buffalo River. The East

London Aquarium houses approximately 400 different species of marine and freshwater animals.

The East London Museum depicts the natural environment and rich heritage of the region. Best known for the prehistoric coelacanth, the Museum also displays reconstructions of the extinct dodo of Mauritius, along with the only known dodo egg in the world.

Port Elizabeth is a superb holiday destination, offering a diverse mix of eco-attractions. The Algoa Bay National Sailing Week is held annually in May. There are various scuba-diving sites. Other attractions include national parks and game reserves; South Africa's only traditional healing village, *Kaya Lendaba*; bird-watching; air flips; canoeing; various mountain-bike and horse-riding trails; and organised outdoor excursions. Tourists can visit various museums and memorials, go on the Donkin Heritage Trail, take a ride on the famous Apple Express, and visit the Oceanarium.

Grahamstown is sometimes referred to as the City of Saints, because of the more than 40 churches found in the town. The National Arts Festival is held there annually. Other attractions include various museums and historical buildings, the oldest post-box in South Africa, botanical gardens, the Cathedral of St Michael and St George, nature reserves and hiking trails.

The **Wild Coast** draws many fishers. Catches include musselcracker and sardines. Southern Right whales and their calves are regularly spotted from May to November. Common and bottlenose dolphins are often seen close to shore. Coffee Bay is popular among surfers, anglers and shell collectors. The new alignment of the N2 national route along the Wild Coast, and the establishment of the Pondoland National Park, will open up investment opportunities.

To the south, 'the Hole in the Wall' is a prominent landmark. Waves continuously crash through the huge hole in the cliff. The coast on both sides of the cliff is notorious for the number of ships that have been wrecked there. In addition to fishing, the giant sand

dunes and rich oyster beds, the Wild Coast is renowned for its beautiful beaches.

Visitors to the rural village of **Qunu** are shown the plot where former President Nelson Mandela's childhood home used to stand, as well as his parents' graves.

Inland, the Owl House in **Nieu-Bethesda** displays the creative talent of the late Helen Martins. Statues of mermaids, wise men, camels and churches create a wonderland in the garden. Everything was built with broken bottles, bits of mirror and cement.

Over 200 houses in **Graaff-Reinet** have been restored to their original Victorian look, and have been proclaimed national monuments. The Old Library Museum houses the Lex Bremner Fossil Collection of Karoo reptile fossils and a collection of Khoi and San art reproductions. Urquhart House has a popular genealogical research centre.

The first evidence of the presence of dinosaurs in South African can be viewed at **Maclear**.

The Eastern Cape has a variety of official conservation areas such as the Mkambati Nature Reserve, Mountain Zebra National Park and Addo Elephant National Park.

Northern Province

The Northern Province is well endowed with cultural diversity, historic sites and tourist attractions.

Bushveld region

The Nylsvley Nature Reserve has one of the greatest concentrations of waterfowl and bushveld birds in South Africa. More than 400 species frequent the area.

Potgietersrus vicinity has several nature reserves. The Arend Dieperink Museum has a fine cultural-historical collection, and the Makapan Caves are notable for their fossils. The Caves are being developed into an archaeological site.

The **Thabazimbi** district has a large concentration of private game reserves and is one of the fastest-growing ecotourism areas in the country. The Marekele National Park, with its Cape vulture colony, is a leader in the con-

ervation of the black rhino outside of the Kruger National Park and the KwaZulu-Natal parks.

Warmbaths is known for its hot springs, which attract more than a million visitors every year. There are a number of game reserves and leisure resorts in the area.

The Waterberg Range is rich in indigenous trees, streams, springs, wetlands and bird life. Cliffs known as 'the palace of the vultures' harbour a large breeding colony of Cape vultures. **Nylstroom** is the main town of this region.

Capricorn region

The *Bakone Malapa* Open-air Museum outside **Pietersburg** is a traditional Northern Sotho kraal. Men and women practise traditional skills such as making baskets, clay pots, furniture and utensils, and preparing hides.

Zion City at Moria near Pietersburg is the headquarters of the Zion Christian Church, which attracts more than a million pilgrims every Easter.

Pietersburg itself hosts a great variety of museums and art galleries.

Soutpansberg region

The Mapungubwe Archaeological Site, situated 80 km west of **Messina**, lies within the boundaries of the Dongola/Vhembe National Park. It is one of the richest of its kind in Africa. Excavations in the thirties uncovered a royal graveyard, which included a number of golden artefacts.

The Schoemansdal Voortrekker Town and Museum, west of **Louis Trichardt**, is built on the site of an original Voortrekker village, and depicts their lifestyle between 1848 and 1852.

Also worth visiting is the Big Tree (the largest known baobab in southern Africa), Tshatshingo potholes, the mystical lake of Dzivhafundudzi, and the holy forest at Phiphidi in Vendaland.

Lowveld region

The Modjadji Nature Reserve, north of **Tzaneen**, is named after the legendary Rain

Queen, Modjadji, who is believed to have settled in the area early in the 16th century. The Reserve encompasses the world's largest concentration of the cycad species *Encephalartos transvenosus*, also known as the Modjadji palm. At the end of June 2001, Queen Modjadji V passed away. By October 2001, her successor had still to be named.

The Hans Merensky Nature Reserve and Mineral Spa on the southern banks of the Great Letaba River supports a large variety of game. More than 200 bird species have been recorded.

At the Tsonga Kraal Open-air Museum, arts, crafts and traditional huts reflect the Tsonga lifestyle of about 100 years ago.

The Kruger National Park (northern section) is one of South Africa's biggest tourist attractions. The Park is home to a huge number and a wide variety of amphibians, reptiles, birds, and 147 mammal species, including the Big Five (lion, leopard, buffalo, rhino and elephant). Thulamela, in the northern part of the **Kruger National Park**, was opened to guided groups in June 1997. This followed seven years of archaeological excavations, which brought to light the skeletons of two ancient royals and a multitude of artefacts, including gold bangles, beads and a double gong.

The number of foreign visitors to the Kruger Park rose by nearly 20% from 14 790 in December 1999 to 17 693 in December 2000. In June 2001, the soil-turning ceremony for the new Kruger Mpumalanga International Airport took place. The Airport will serve the eco-tourist and commercial traffic in southern Africa.

North-West

The North-West has five geographically distinct areas, namely the Central, Eastern, Bophirima, Rustenburg and Southern districts.

Central district

The Historic Route of **Mafikeng** includes an Anglo-Boer/South African War siege site, the Molema House where Sol Plaatje lived while writing his *Mafikeng Diary*, and the Mafikeng Museum.

The **Lichtenburg** Game Breeding Centre and the Botsalano Game Reserve are well worth a visit.

The **Groot Marico** region is known as *mampoer* country, and visitors can embark on a *mampoer* and tobacco route. The Kortkloof Cultural Village is dedicated to the Tswana people.

Other attractions include the Wondergat, the Bosbult Monument which commemorates a battle during the Anglo-Boer/South African War, the Kaditshwene Iron Age Village Ruins, and various hiking trails.

Eastern district

The **Hartbeespoort Dam** is a popular spot for weekend outings, breakfast runs and yachting. The Hartbeespoort Cableway offers a breathtaking view of the Dam and surrounding areas.

The Hartbeespoort Reptile and Animal Park is situated on the banks of the Dam.

Cultural experiences in the area include the popular Mapoch and Gaabo Motho cultural villages as well as the Ring Wagon Inn.

The De Wildt Cheetah Breeding and Research Centre specialises in breeding cheetah and other endangered wildlife species. Other places of interests include the Borakalalo Game Reserve, the Margaret Roberts Herb Farm and the Phaladingwe Nature Trail.

The Vredefort Dome is a crater of 40 km across, caused by the collision of a meteorite with the earth many years ago. It features unique fauna and flora. A variety of hiking and mountain-bike trails as well as canoeing on the Vaal River are offered.

Bophirima district

The Taung Skull Site and the Blue Pools are renowned for the Taung skull found in the Buxton quarries next to a valley with caves, clear blue pools and streams. This region is popular with adventure-seekers – especially the 4x4 routes and hunting farms.

Rustenburg district

The Pilanesberg National Park supports over 7 000 head of game, including the Big Five

and 350 bird species. It is the fourth-biggest national park in South Africa, and covers 65 000 ha. Guided day and night game drives are available.

The Madikwe Game Reserve is home to the biggest game relocation programme ever. Over 10 000 animals of 27 major species have so far been reintroduced under Operation Phoenix. A hot-air balloon ride, day and night game drives, and bushwalks are available. Sun City and the Palace of the Lost City are very popular tourist attractions offering gambling, golf, extravaganza shows, water sport and an artificial sea.

There are various hiking trails in the region.

The Heritage Route, which starts at the Sterkfontein Caves World Heritage Site and ends at Pilanesberg, was launched in mid-2000.

Southern district

The OPM Prozesky Bird Sanctuary in Potchefstroom has over 200 bird species and is situated adjacent to the Mooi River. The Oudorp Hiking Trail takes visitors through the old part of Klerksdorp where the original 12 Voortrekker families settled.

Other attractions in the region include the Potchefstroom Lakeside resort, the Faan Meintjies Nature Reserve in Klerksdorp, mine tours at Orkney, the Diggers Route at Wolmaransstad and the Bloemhof Dam Nature Reserve.

Mpumalanga

Mpumalanga – 'the place where the sun rises' – epitomises every traveller's dream of the true African experience. Located in the north-eastern part of South Africa, the province is bordered by Mozambique to the east and the Kingdom of Swaziland to the south and east.

The climate and topography vary from cool highland grasslands at 1 600 m above sea level, through the middleveld and escarpment, to the subtropical lowveld towards the Kruger National Park and many private game reserves. Scenic beauty, climate and wildlife, voted the most attractive features of South

Africa, are found in abundance in the province.

Attractions range from game-viewing and bird-watching to scenic drives across the valleys and peaks of the vast Drakensberg escarpment, and include agri- and industrial tourism, adventure tourism and cultural experiences. Historical sites and villages, old wagon routes and monuments mark events and characters who passed this way before in search of adventure and wealth.

The cultural heritage of the province is varied and exciting. The Ndebele beadwork and house-painting in the north-west, the arts and crafts of the Lowveld, and the different traditional villages all over the province offer a unique insight into the history of the people.

The Maputo Development Corridor links Gauteng with the Maputo Harbour in Mozambique, and has opened new tourism opportunities for Mpumalanga.

Nelspruit

Nelspruit is the capital of Mpumalanga and the commercial and administrative hub of the Lowveld. The Nelspruit Historical Trail is an hour-long route stretching from the Promenade Centre to the Civic Centre.

The Blue Train runs between Pretoria and Nelspruit from May to September on a trip called the Lowveld Experience. Rovos Rail's trains also visit Nelspruit.

The Green Heritage Hiking Trail in the Nelspruit Nature Reserve is one of several walks in the Reserve and one of many in the region.

Not to be missed when in Nelspruit is the Lowveld Botanical Garden, as well as the Reptile Park, both situated near the Emnotweni Casino. The Lowveld National Botanical

Garden features many rare Lowveld species, which include the country's best collection of indigenous ferns, 500 tree species and the famous rare cycads.

The Sudwala Caves, including a Crystal Cave tour, with adjacent cultural village, PR Owen Dinosaur Park and the artists' village of White River should also not be missed.

Panorama

Barberton features many reminders of the early gold-rush era. Museums include Belhaven, Fernlea House and Stopforth House. The only known verdite deposits in the world are found in the rocks of the Barberton district. Verdite has been used by sangomas for promoting fertility. An annual Diggers Festival is held in September.

The **Blyderivierspoort** Nature Reserve near Graskop is characterised by striking rock formations and a rich diversity of plants. Within the Reserve, the Bourke's Luck Potholes were formed by river erosion and the action of flood water.

The spectacular Blyde River Canyon is a 26-km long gorge carved out of the face of the escarpment, and is one of the natural wonders of Africa. The Canyon is the third-largest in the world but the only green canyon, and hosts three rivers which feed the Blydepoort Dam at Swadini. God's Window provides a magnificent view of miles of thickly-forested mountains, the green Lowveld and the Canyon. The Blyderivierspoort Hiking Trail is one of the most popular in the country. A number of other hiking trails are also available.

The southern section of the **Kruger National Park** falls in this region. The Park is a major tourist attraction, locally and internationally. The main camps have an excellent range of facilities. Game-viewing is easier in winter, and guided wilderness trails as well as hiking trails are available. Tourists are also taken on open-vehicle drives.

Kaapsehoop is a quaint historical village known for the wild horses that frequent the district. Blue swallows are regular visitors from September to April.

Information

The Mpumalanga Tourism Bill was released early in 2001 by the provincial Economic Affairs, Gaming and Tourism Department. The Bill proposes the transformation of the Mpumalanga Tourism Authority from a Section 21 company to a parastatal, the Mpumalanga Tourism Agency. It also proposes the establishment of the Mpumalanga Tourism Fund, which will be used for the development of emerging tourism business.

The **Lydenburg** Museum is situated in the Gustav Klingbiel Reserve, which is the site of archaeological ruins from the Later Iron Age. The world-famous Lydenburg Heads were discovered in this area.

The Mac Mac Pools and Falls outside **Sabie** are worth a visit. The 69-km Prospector's Trail starts at the Mac Mac Forest Station and leads to the Bourke's Luck Potholes.

At the Montrose Falls in **Schoemanskloof**, the Crocodile River cascades 12 m into a series of rock pools. It is also the starting point of the annual Lowveld Crocodile Canoe Marathon, held in February.

Pilgrim's Rest is a living museum and a replica of the early gold-mining town. The Alanglade House Museum offers guided tours of the former mine manager's house, while the Diggings Museum just outside the town arranges guided tours of gold-panning activities. This area was the setting for *Jock of the Bushveld*, the novel by Sir Percy Fitzpatrick about the experiences of a man and his dog as they share adventures in the world of African gold-mining. The Dredzen Shop Museum consists of a store stocked with a range of items in use nearly a century ago. The Pilgrim's Rest Festival is held annually in December.

Mount Sheba Nature Reserve, south of Pilgrim's Rest, is best known for its indigenous forest – one of the few left in the region.

Sabie is the centre of the largest man-made forest in South Africa.

The Cultural-historical Forestry Museum depicts various aspects of the country's forestry industry. The Bridal Veil, Horseshoe and Lone Creek falls just outside Sabie are worth a visit.

Cultural heartland

The Loskop Dam Nature Reserve is one of the country's largest reserves, and offers game-watching, boating and fishing.

The **Botshabelo** Mission Station and Traditional Village provides a look into the traditional lifestyle of the South Ndebele people and the daily routine of a 19th-century mission station. Ndebele women do beadwork and other handicrafts, and paint the attractive

murals which are prominent features of their culture.

The Highlands Meander is famous for its trout-fishing opportunities. Bird-watching, walking trails and horse trails are also popular. The Steenkampsberg Nature Reserve, outside **Dullstroom**, provides sanctuary for the rare wattled crane. The annual Trout Festival is held in October.

Horse-riding and trout-fishing are popular in the Highlands Meander area. A large number of hiking trails are available, such as the Elandskrans Trail, which includes a 30-minute train ride between **Waterval-Boven** and **Waterval-Onder**.

Wildlife frontier

The mineral spa at **Badplaas** is a popular holiday destination. There are many walking, horse-riding and 4x4 trails in the area, as well as a 1 000-ha nature reserve.

The lake district of Mpumalanga, hosting small villages such as Wakkerstroom, Lothair, Amsterdam and Lake Chrissie, is a bird-watcher's paradise where many rare and endangered species are found. This area joins KwaZulu-Natal through the Rainbow Route, which provides exquisite tourism sites.

There are 270 pans and lakes within a 20-km radius of Lake Chrissie. A star-gazing evening, Frog Festival (in which frogs are captured, identified and released as part of the Frog Atlas Project run by the universities of the Witwatersrand and Cape Town), butterfly walk and veld flower walk are held annually.

Gauteng

In 2000, foreign and domestic visitors brought an estimated R42 billion into Gauteng. The Gauteng Provincial Government is to contribute more than R300 million over the next three years towards developing tourist sites in the province. These include a Big Five Nature Reserve east of Pretoria, developing infrastructure in the Leeufontein Nature Reserve and Roodeplaat Dam Reserve, and improving the Cradle of Mankind Heritage Site near Krugersdorp.

Gauteng offers a vibrant business environ-

ment and many tourist attractions, including a rainbow of ecological and cultural diversity.

The Vaal Dam covers some 300 km² and is a popular venue for water sport. Numerous resorts line the shore. The Dam also attracts a great diversity of birds.

Vanderbijlpark was built during the late 1940s by the Iron and Steel Corporation to accommodate its employees.

The Sterkfontein Caves near **Krugersdorp** are the site of the discovery of the skull of the famous Mrs Ples, a 250-million-year-old hominid fossil.

The Caves comprise a series of caverns with many stalactites and stalagmites and a huge underground lake. Guided tours are

available. The Wonder Cave, about two billion years old, is one of South Africa's most impressive natural assets. In 1999, Sterkfontein and its environs were declared a World Heritage Site.

The Krugersdorp Game Reserve provides sanctuary for several game species, including four of the Big Five. The African Fauna and Bird Park houses various species of wildlife and birds.

The South African National Railway and Steam Museum at Randfontein Estates Goldmine outside **Krugersdorp** houses some of the country's old steam locomotives, a diesel-electric locomotive and more than 50 vintage passenger coaches. Train rides are offered once a month.

A team of Lippizaner stallions performs regularly at the South African National Horsemanship Centre, **Kyalami**, near Johannesburg.

Visitors to **Roodepoort** can go on walks and trails through the Kloofendal Nature Reserve, or enjoy a picnic or show at the popular Kloofendal Amphitheatre. The Witwatersrand National Botanical Garden boasts a 70-m high waterfall.

Forty kilometres north of Pretoria lies a ring of hills a kilometre in diameter and 100 m high. These hills are the walls of an impact crater left by an asteroid that hit there some 200 000 years ago. The Tswaing Meteorite Crater is similar in size to the well-known Barringer meteor crater in Arizona. The Crater walls at Tswaing were originally about twice as high as they are today.

There is a museum adjacent to the Crater. A path leads from the museum to the Crater, along the rim, and down to the central lake. The Crater is covered with indigenous trees and bushes, and attracts a variety of bird life.

The old mining town of **Cullinan** developed around the Premier Diamond Mine, and many of the turn-of-the-century houses still stand. The Mine has produced some of the world's most famous diamonds, including the Cullinan, at 3 106 carats the world's largest.

The Willem Prinsloo Agricultural Museum outside Cullinan centres around a farmstead dating from 1880.

Information

In November 2000, the Minister of Environmental Affairs and Tourism, Mr Valli Moosa, launched the second phase of the Hector Petersen Memorial Square in Soweto when he unveiled the memorial stone to Hector Petersen, the 14-year-old schoolboy who was one of the first fatalities during the Soweto uprising in 1976. The Memorial Square is the flagship tourism development project of the Department of Environmental Affairs and Tourism, using poverty-relief funds. About R2 billion in poverty-relief funds have been earmarked by the Government as part of its commitment to fight poverty and create jobs in South Africa. The Department has been given a total of R169 million for tourist-related poverty-relief projects. This has resulted in the approval of some 118 projects. The Minister said that the R16-million Memorial was part of a larger plan to open Soweto to tourism. The site is one of many (including Freedom Square, Regina Mundi, the homes of many prominent leaders of the struggle and the Oppenheimer Tower and Park) which form part of the tourist route depicting the history of Soweto. The project, which is in Phase Two of construction, will create 2 500 jobs. Further permanent jobs will be created as the site develops. The Square will provide public facilities, historic information and tourist services. The main visitors' centre will be located at the site and have photographic exhibitions, a museum, an art gallery and curio shops, and will form a link with the well-known Uncle Tom's community centre. The Department's poverty-relief projects are situated throughout the country and try to maximise their effect in poor areas. The main target group (60%) is women-headed households earning less than R600 per month. The tourism projects are expected to produce 8 600 jobs.

Soweto is the 16th-most-visited destination in South Africa by international tourists.

Traditional farming activities are demonstrated, and annual events include a prickly pear festival, a *mampoer* festival and the Agricultural Museum Show.

Johannesburg

The Adler Museum of the History of Medicine depicts the history of medicine, dentistry and pharmacy in South Africa. The Pharmacy Museum in Melrose houses a large variety of medicines, including more than 670 traditional medicines that have been collected throughout southern Africa.

There is also a display of old prescription books and dictionaries used by pharmacists in 1755.

MuseumAfrica in Newtown tells the story of life in South Africa from the Stone Age to the Nuclear Age and beyond. The museum is located in the old fruit and vegetable building next to the Market Theatre.

The Market Theatre Complex comprises three theatres, an art gallery, restaurants and pubs. Kippiess Jazz Bar is a popular venue for live jazz.

Lesedi Cultural Village in the Swartkops Hills north of Johannesburg gives visitors the opportunity to meet families of different tribes. Visitors can spend the night with the family of their choice.

The Phumanegna Zulu Kraal is an authentic Zulu kraal with traditional Zulu people living and working there.

The Melville Koppies in Johannesburg was once the site of a Stone Age African village and iron-smelting works. The flora includes 80% of the species recorded on the Witwatersrand. It is open to the public from September to April only.

Gold Reef City is a reconstruction of Johannesburg during the gold-rush era. Attractions include a Victorian fun-fair, pubs, miners' houses, a brewery, restaurants, a hotel and a stock exchange. Visitors can take a trip down an old mine shaft and watch molten gold being poured.

At Santarama Miniland and Entertainment World visitors can explore some models of South Africa's most popular

beacons, such as Robben Island, Johannesburg International Airport, East London Harbour, the Castle of Good Hope in Cape Town, and the Union Buildings in Pretoria.

The South African Museum of Military History houses an impressive collection of weaponry and uniforms from the two world wars. The South African Transport Museum (Heidelberg) relates to all aspects of South Africa's transport services.

A large, well-established park surrounds Zoo Lake, which is frequented by breeding bird colonies. Other attractions include jazz concerts, rowing boats for hire, a tea garden and a restaurant.

Soweto is the 16th-most-popular destination for international visitors in the country. The Soweto Heritage Route is being upgraded at a cost of R16 million, and an important element of the project is the development of the Hector Petersen Memorial Site. It is estimated that some 1 000 foreign tourists visit Soweto every day.

The two-bedroom house where former President Nelson Mandela lived before his incarceration has been converted into a museum and is worth a visit.

Pretoria

Many historical buildings can be seen in the city, which is known for its jacaranda trees.

Church Square is centred around a statue of Paul Kruger, President of the former *Zuid-Afrikaansche Republiek*, and includes buildings such as the *Old Raadsaal* and the Palace of Justice.

The Kruger House Museum contains the personal belongings of President Kruger. Melrose House is a beautiful example of Victorian architecture. The Peace Treaty of Vereeniging, which ended the Anglo-Boer/South African War, was signed here in 1902.

Demonstrations at the Pioneer Open-air Museum include milking cows, making butter and candles, baking bread and grinding coffee beans.

Other museums include the Police Museum, the Science and Technology Museum,

the Coert Steynberg Museum and the Transvaal Museum of Natural History.

The Voortrekker Monument and adjacent game reserve attracted more than 185 000 visitors in 2000. The Monument houses a museum and commemorates the Great Trek. Some 260 steps lead to the dome, where spectacular views of the city can be enjoyed.

Fort Schanskop has been refurbished and boasts a 375-seat amphitheatre. Plans for an Anglo-Boer/South African War Museum at the Fort are at an advanced stage.

The Union Buildings were designed by Sir Herbert Baker and completed in 1913. They were the setting for the inauguration of Nelson Mandela as President in 1994, and of Thabo Mbeki on 16 June 1999.

The Sammy Marks Museum just outside Pretoria dates from 1885. Forty-eight rooms in the house are filled with Victorian paintings, furniture, silver and porcelain. There is a tea garden and restaurant on the premises.

The General Smuts House Museum in Irene, south-east of Pretoria, contains the original furnishings of the Smuts family. A very popular arts and craft market is held here on certain Saturdays.

The Rietvlei Nature Reserve is notable for 73 grass types, 147 different herbs, a large number of game, and over 140 bird species. In July 2000, five hippos were released at the Reserve, the first hippos to roam the area in more than 100 years.

The Mapoch Ndebele Village, north of Pretoria, is being restored by the residents and the National Cultural History Museum. To develop the project into a viable, living tourist village, the 50 families staying there have undergone tourist guide and business training. It is the first living cultural village in South Africa owned and managed by its residents.

Mamelodi is a dynamic black community set against the majestic backdrop of the Magaliesberg Mountain. The township was established on the farm Vlakfontein in 1945, and the name was changed to Mamelodi in 1962. The Department of Environmental Affairs and Tourism, together with the Mamelodi Heritage Forum, launched the

Mamelodi Heritage Route at the Solomon Mahlangu Freedom Square in Mamelodi, in September 2000.

KwaZulu-Natal

According to research results released in September 2000, KwaZulu-Natal continues to attract the largest number of local tourists, having 44% of the domestic tourist market.

In 1999, the KwaZulu-Natal tourism industry attracted more than R8 billion in consumer spending, contributing 10% to the province's GDP. The industry directly and indirectly employs 200 000 people.

Durban and surroundings

The Tourist Junction in Durban's historical station building provides access to tourist information, accommodation bookings for the KwaZulu-Natal Nature Conservation Service and South African National Parks, and theatre bookings.

The Golden Mile skirts the main beaches of the Indian Ocean. Attractions include an amusement centre, paddling pools, paved walkways and fountains.

Durban has more than 50 reserves, developed parks and specialised gardens, the most renowned being the Municipal Botanical Garden.

Seaworld on Durban's beachfront has a wide variety of sea life, including sharks, dolphins and seals. Fish and sharks are hand-fed, and dolphin and seal shows are held daily.

The Fitzsimons Snake Park offers lectures and venom-milking demonstrations.

MiniTown is a model city depicting Durban's best-known buildings, the airport, harbour and train station.

Museums include the Natural History Museum, the Natural Science Museum, the Old House Museum and the Old Fort.

The Shree Ambalavaanar Alayam Temple (The Second River Temple) in **Cato Manor** was the first Hindu temple on the African continent. It is a national monument.

The Juma Mosque is the largest mosque in the southern hemisphere. Daily tours are available.

Annual events in and around the city include the popular Comrades Marathon between Durban and Pietermaritzburg, an international surfing competition, and the July Handicap horse-race.

Umhlanga Rocks, just north of Durban, is notable for its skiboating facilities. The annual Skiboat Festival takes place in April. The Natal Sharks Board offers shark dissections and interesting displays. Guided tours of the Hawaan Forest are on offer. Hawaan is the last relic of coastal forest in the region, and contains rare indigenous trees.

The Umgeni River Bird Park overlooks the Umgeni River and ranks among the world's best. Many varieties of birds, indigenous and exotic, inhabit walk-in aviaries.

Dolphin Coast

The coastline between the Umdloti River and the Tugela is aptly called the Dolphin Coast, as Indian Ocean bottlenose dolphins can be seen here all year round. The larger hump-back dolphins are also found here but rarely seen.

Many of the first Indian immigrants settled here, and the markets, mosques and temples bring an authentic eastern flavour to the region.

Tongaat is in an area where sugar was first planted in 1854. The town's Indian ambience is accentuated by two prominent Hindu temples – the Juggernath Puri and Vishwaroop temple.

Other coastal towns on the Dolphin Coast include Shaka's Rock, Salt Rock, Ballito, Verulam, Stanger, Darnall and Umdloti.

Zululand and the North Coast

The Hluhluwe-Umfolozi Park is one of the largest game parks in South Africa and hosts the Big Five, as well as the elusive cheetah and wild dogs.

The **eMakhosini Valley**, birthplace of King Shaka, is the venue for a new tourism and economic development project. Known as Makhosini, Valley of Kings, the joint public-private sector project aims to preserve the culture and history of the Zulu people. The pro-

ject was launched in October 1998. Construction of the first lodge in the Valley, called 'Nexele's House', started at the end of March 2000. Tourism KwaZulu-Natal has injected a sum of R1,36 million as seed capital for the development of the lodge.

Ulundi lies at the hub of the old Zulu Kingdom. The KwaZulu Cultural Museum houses interesting displays relating to Zulu history and archaeology. The beehive huts and the layout of the original Zulu village have been reproduced.

Umgungundlovu used to be the royal capital of King Dingaan and is being reconstructed. A tour provides the opportunity to observe Zulu building techniques and experience the social life of the Zulu people.

Authentic Zulu villages such as Shakaland, Kwabhekithunga Kraal and Stewart's Farm offer accommodation and the opportunity to experience traditional Zulu culture.

The Lubombo Corridor is one of the Spatial Development Initiatives spearheaded by the Government to unlock economic potential in previously neglected areas. The Corridor will stretch from the St Lucia Wetland Park in KwaZulu-Natal, along the Indian Ocean coastline to Ponta do Ouro in Mozambique, and will embrace the Jozini Dam and game reserves in Swaziland. The area supports 3 048 different plant and animal species and six ecosystems. In addition to 25 major tourist attractions, there are 11 game reserves and the World Heritage Site, the Greater St Lucia Wetland Park, as well as Border Cave, which is in a cliff face in the Lubombo mountains, near the Swaziland border. The Cave has long been one of the most important sites for archaeologists seeking the beginnings of modern man.

The Greater **St Lucia** Wetlands have some of the highest forested dunes in the world. The St Lucia Lake and its surroundings comprise a wetland of global importance. It is a fishing and bird-watcher's paradise.

The **Kosi Bay** Nature Reserve is part of the Coastal Forest Reserve between Mozambique and Sodwana Bay. The adjacent Indian Ocean provides exciting snorkelling and fishing

opportunities. There is a four-day guided walking trail around the estuarine system.

Lake Sibaya is South Africa's largest natural freshwater lake, covering some 77 km². Bird-watching and walks through the coastal forest are major attractions.

Sibaya Lake Lodge, the first South African ecotourism development jointly owned by private enterprise and the local community, was officially launched in September 1999. The development is administered by the Kwa-Chithumuzi Tourism and Development Trust.

Maputaland is a region of coral, unspoilt beaches, freshwater lakes, sand forests, wetland systems and bushveld. Activities include game-viewing, snorkelling, diving, boat cruises, canoeing and walking safaris.

The coral reef in the Sodwana Bay National Park attracts hundreds of scuba-divers throughout the year, and in summer powerboaters arrive for some of the best marlin-fishing in the world.

South Coast and interior

The Banana Express is a narrow-gauge steam train running between **Port Shepstone** and Paddock and back (39 km) twice a week. A shorter route is also available.

Amanzimtoti is popular for its safe swimming beaches and various other activities and attractions.

The Hibiscus Coast stretches between Umkomaas and the Wild Coast. **Margate** is the largest resort town along this Coast, and is very popular during the holidays. The Hibiscus Festival is held in July.

The Oribi Gorge Nature Reserve encompasses forest, rivers, rapids and ravines. Prolific bird life, including five kingfisher species and seven eagle species, inhabits the Reserve, along with a variety of mammals.

Port Edward is known for its safe swimming and good fishing opportunities. Nearby, the Umthamvuna Nature Reserve is noted for its beautiful scenery, bird life and many rare plant species.

The Shell Museum at **Shelly Beach** is well worth a visit for the large display of shells.

Other popular coastal towns include Port

Shepstone, Ramsgate, St Michael's-on-Sea, Uvongo and Scottburgh.

Sardine fever strikes the South Coast around the end of June every year, with people flocking to the beaches to scoop the sardines up, while anglers wait for the game fish to arrive.

Midlands

Pietermaritzburg boasts various museums, including the Voortrekker Museum, the Natal Museum and the Natal Steam Railway Museum, which offers steam train rides on the second Sunday of every month.

The Albert Falls Public Resort Nature Reserve and the Albert Falls Dam provide opportunities for sailing, canoeing and fishing. Bird-watching, horse-riding and hiking are also popular pastimes.

The Howick Falls are situated in the Valley Nature Reserve, where the river tumbles about 100 m in a single fall. The Midlands Meander is a drive between **Hilton** and **Mooi River** with about 70 ports of call en route, ranging from art studios, potters and painters to herb gardens and cheese-makers.

Midmar Dam is zoned for yachting and powerboating. The 1 000-ha Midmar Game Park is inhabited by rhino, zebra, a wide variety of antelope species, and waterfowl.

Drakensberg

The KwaZulu-Natal Nature Conservation Service's trout hatcheries are located in the Kamberg Reserve.

The Lotheni Nature Reserve is notable for its trout-fishing facilities (angling permits required). Relics of the area's history have been preserved in the Settler Museum.

The Himeville Nature Reserve has two lakes stocked with trout. The Swamp Nature Reserve close by attracts a variety of waterfowl, including the rare wattled crane.

The Ndedema Gorge is located in the Mdedelelo Wilderness Area near Cathedral Peak, and contains good examples of Khoi and San art.

Sani Pass is the only road between KwaZulu-Natal and the Kingdom of Lesotho. The Giant's Cup Hiking Trail, starting at the foot of

the Pass, is described as one of South Africa's finest. Giant's Castle Game Reserve is especially known for the more than 5 000 San paintings on the walls of caves. The Bushman Site Museum is well worth a visit. The Reserve is a bird-watcher's paradise, and a bird hide facilitates the viewing of cliff-dwelling species.

The Royal Natal National Park offers many scenic highlights, including the Amphitheatre, Mont-aux-Sources and the Tugela Falls.

The Drakensberg mountain range forms the north-western border of KwaZulu-Natal. A variety of wildlife including antelope, predators, small mammals and reptiles can be seen here.

The whole area is a bird sanctuary, and the endangered lammergeier (or bearded vulture) can be spotted. The highest concentration of walks and trails in South Africa is found here. Many of these trails lead to sites once inhabited by the San, whose legacy of rock art can be viewed. Accommodation ranges from self-catering establishments and caravan parks to top-class hotels.

Northern Natal and battlefields

White and black rhino, elephant, crocodile, giraffe, cheetah and leopard, among others, can be seen at the Itala Game Reserve.

The KwaZulu-Natal Battlefields Route has the highest concentration of battlefields and related military sites in South Africa. The Battlefields

Route starts at Estcourt and winds north through Colenso and Ladysmith to Newcastle and Volksrust, and eastwards to Utrecht, Glencoe, Dundee, Nqutu, Paulpietersburg, Vryheid, Babanango and Ulundi.

All the towns along the Route have their unique charm and range of attractions: arts and crafts, scenic hiking trails, farm resorts, Zulu culture, and roadside stalls. Game-viewing, natural hot springs, horse trails and water sport can also be enjoyed.

The Chelmsford Nature Reserve near **Newcastle** is a bird-watcher's paradise. Powerboating and carp-fishing are added attractions. Game includes springbok, zebra, rhino and blesbok. Other interesting places to visit are Majuba Hill and O'Neill's Cottage.

The Ladysmith Siege Museum provides insight into the Battles of Colenso, Spioenkop, Vaalkrans and Tugela Heights. Guided tours to nearby battlefields such as Wagon Hill are arranged by museum staff. Other attractions in Ladysmith include the statue of Gandhi, the All Saints Church, the Soofi Mosque and the Spioenkop Dam and Nature Reserve.

Near **Dundee**, tourists can visit various battlefields, including Blood River, Isandlwana, Rorke's Drift and Talana. The Talana Museum depicts various facets of the coal industry, as well as local Zulu, Boer and British history. Rorke's Drift was the setting for one of the most famous battles of the War. The main attraction is the Rorke's Drift Battle Museum.

Acknowledgements

Department of Environmental Affairs and Tourism
Eastern Cape Provincial Government
Free State Provincial Government
Gauteng Provincial Government
KwaZulu-Natal Nature Conservation Service
KwaZulu-Natal Provincial Government
Mpumalanga Provincial Government
Northern Cape Provincial Government
Northern Province Provincial Government
North-West Provincial Government
South African National Parks
South African Tourism
Western Cape Provincial Government

Suggested reading

- Ballard, S. *South African Handbook*. 2nd ed. Bath (UK): Footprint Handbooks, 1997.
- Barbour, A. *Fodor's South Africa*. New York: Fodor, 1996.
- Beckett, D. *Madibaland*. Johannesburg: Penguin Books South Africa, 1998.
- Bell, G. *Somewhere Over the Rainbow: Travels in South Africa*. London: Little Brown, 2000.
- Bell, G. *Somewhere Over the Rainbow: Travels in South Africa*. London: ABACUS, 2001.
- Braak, L.E.O. *Kruger National Park: A Visitor's Guide*. Revised edition. Cape Town: Struik, 1998.
- Brett, M. and Mountain, A. *Touring Atlas of Southern Africa*. Cape Town: Struik, 1997.
- Brett, M. and others. *South Africa*. London: Dorling Kindersley, 1999.
- Bulpin, T.V. *Discovering Southern Africa*. 6th ed. Cape Town: Tafelberg, 2001.
- Butchart, D. *Wild about Johannesburg: All-in-one Guide to Common Animals, Plants of Gardens, Parks and Nature Reserves*. Halfway House: Southern Book Publishers, 1995.
- Connolly, D. *Connolly's Guide to Southern Africa*. 5th ed. Scottburgh: Connolly Publishers, 1992.
- Crewe-Brown, M. *Traveller's Companion to South Africa*. 2nd ed. Johannesburg: CBM Publishing, 1994.
- Deacon, H. *The Essential Robben Island*. Cape Town: Mayibuye Books and David Philip, 1997.
- Dennis, N. and Scholes, B. *The Kruger National Park: Wonders of an African Eden*. London, Cape Town: New Holland, 1994.
- Derwent, S. *Guide to Cultural Tourism in South Africa*. Cape Town: Struik, 1999.
- Duncan, P. *Thomas Cook Traveller's South Africa*. Basingstoke, Hampshire (UK): AA Publishing, 1996.
- Du Plessis, H. *Tourism Destinations: Southern Africa*. Cape Town: Juta, 2000.
- Erasmus, B.P.J. *On Route in South Africa: A Region by Region Guide to South Africa*. Johannesburg: Jonathan Ball, 1995. Also available in Afrikaans as *Op Pad in Suid-Afrika*.
- Federated Hotel Association of Southern Africa. *Hotelier and Caterer Buyers' Guide. 1996–1997*. Cape Town: Ramsey Son and Parker, 1997. Annual.
- George, R. *Marketing South African Tourism and Hospitality*. Cape Town: Oxford University Press, 2001.
- Joyce, P. *South Africa*. 2nd ed. London: New Holland Publishers, 1996. (Globetrotter Travel Guide.) First published in 1994.
- Kok, P. and Pietersen, J. *Tourism*. Pretoria: Human Sciences Research Council, 2000. (National Research and Technology Foresight Project)
- Koornhof, A. *Dive Guide: South Africa*. London: New Holland Publishers, 2000.
- Leigh, M. *Touring in South Africa*. 2nd ed. Revised and updated by Brian Johnson Burker. Cape Town: Struik, 1993.
- Levy, J. *Complete Guide to Walks and Trails in Southern Africa*. 3rd ed. Cape Town: Struik, 1993.
- Magubane, P. *Soweto*; text by Charlene Smith. Cape Town: Struik, 2001.
- National Parks of South Africa*. Photography by A. Bannister. Text by B. Ryan. Cape Town: Struik, 1993.
- New South African Book of the Road*. 2nd ed. Cape Town: AA Motorist Publications, 1995.
- O'Hagan, T. *Wild Places of Southern Africa*. 3rd edition. Cape Town; Struik, 2001.
- Olivier, W. *Guide to Backpacking and Wilderness Trails*. Halfway House: Southern Book Publishers, 1991.
- Olivier, W. and Olivier, S. *Overland Through Southern Africa*. Cape Town: Struik, 1998.

- Places to Visit in Southern Africa*. Cape Town: AA Motorist Publications, 1995.
- Paynter, D. and Nussey, W. *Kruger: Portrait of a National Park*. Halfway House: Southern Book Publishers, 1992.
- Reader's Digest Illustrated Guide to the Game Parks and Nature Reserves of Southern Africa*. 3rd ed. Cape Town: Reader's Digest Association, 1997.
- Saayman, M. *Tourism Marketing in South Africa*. Potchefstroom: Leisure Consultants and Publications, 1997.
- South Africa: *The Rough Guide*. 2nd ed. London: Rough Guides, 1999. (Includes Lesotho and Swaziland.)
- South Africa Focus: South African Tourism Directory*. Johannesburg: Africa Focus, 1997.
- Southern African Travel Guide*. 31st edition. Rosebank, Cape: Promeo, 2001.
- Stern, J. *Engen Guide to Adventure Travel in Southern Africa*. Halfway House: Southern Book Publishers, 1997.
- Stuart, C. and Stuart, T. *Guide to Southern African Game and Nature Reserves*. 4th ed. Cape Town: Struik, 1997.
- The People's City: African Life in the Twentieth Century*. Editors: P. Maylam and I. Edwards. Pietermaritzburg: University of Natal Press, 1996.
- Weinberg, P. *Once We Were Hunters: A Journey with Africa's Indigenous Peoples*. Cape Town: David Philip, 2000.