

Explore the **Western Cape**

South Africa

6th – 8th September 2017

The 19th Diachronic Generative Syntax conference
Stellenbosch University, South Africa

September in the Western Cape

Whale watching in Hermanus

Annually, between roughly June and November, Southern Right whales migrate from the North to the coastal waters of South Africa to calve and nurse their young. The months of September and October are of the best months for whale watching and Hermanus is recognised as one of the best whale watching locations in the world!

www.hermanus.whale-seekers.co.za

www.hermanus.co.za

www.hermanuswhalewatchers.co.za

www.whalewatchsa.com

West-Coast flower route

Between Langebaan (120km from Cape Town) and the Richtersveld (720km from Cape Town)

The West Coast wild flowers begin flowering in July; first in the North, then southwards around August/September. The West Coast National Park, Yzerfontein and Darling are the best places to view these beautiful flowers in September.

Recommended reserve for hiking and viewing the flowers: The Postberg Flower Reserve (situated in the West-Coast National Park, but only open in Spring).

Postberg Reserve bookings open in June.

Contact numbers: +27 (0)22 707-9902 or +27 (0)22 707-9903.

www.sanparks.org

Events in September

Forth-annual Street Food Festival: 2 – 3 September

www.streetfoodfestival.co.za

Franshoek Uncorked Festival: 24 -25 September

www.franshoekuncorked.co.za

Montpellier, Tulbagh - Bach, Bubbles and Brunch: 9 September

www.montpellier.co.za

riette@montpellier.co.za

Annual Darling Flower Show: 14 – 17 September (TBC)

www.darlingwildflowers.co.za

Table Mountain Challenge: 3 September

A 43km or 22km trail-running challenge on Cape Town's beautiful Table Mountain!

www.energyevents.co.za/event/table-mountain-challenge-2017/

Year-round recommendations

Parks, gardens and reserves Cape Town

Kirstenbosch Botanical Gardens: botanical gardens/picnics/restaurants
8am – 6pm / R55

Table Mountain (& Cableway): hiking/view
Open daily

Rhodes Memorial: hiking/restaurant
9am-5pm – Free

Silvermine Nature Reserve: hiking/climbing/swimming/picnics
www.sanparks.org

Sea Point Promenade: swimming/running/picnics/outdoor gym
Open daily – free

Green Point Park: indigenous garden/picnics/guided tours/playparks
7am -7pm – free

Lion's Head and Signal Hill: hiking/view
Open daily – free

Cape Point Nature Reserve
www.capepoint.co.za

Some of our beaches

Clifton, Cape Town

Boulders Beach, Simons Town

Muizenberg Beach

Camps Bay, Cape Town

Bloubergstrand, Blouberg

Noordhoek Beach, Noordhoek

Boulders Beach, Simonstown

Bikini Beach, Gordon's Bay

Diaz Beach, Cape Point nature reserve

Parks and reserves in the greater Western Cape

Agulhas National Park

210km from Cape Town

Bontebok National Park

240km from Cape Town

Garden Route National Park

615km from Cape Town

West Coast National Park

100km from Cape Town

www.sanparks.org

Activities in the Western Cape

For a list of Cape Town related activities, click on the link below:

<http://www.whatsonincapetown.com/post/recommended-activities-in-cape-town-quick-reference/>

Activities include: hot air ballooning, abseiling, shark cage diving, whale watching, kayaking, kite surfing, surfing, paragliding, boat trips, guided city running tours, penguin viewing and hiking to name a few!

Further attractions in Cape Town and the Western Cape

- Robben Island:
- Victoria Alfred Waterfront:
- Two Oceans Aquarium:
- Iziko South African Museum:
- Bo-Kaap:
- Franschoek Wine Tram:
- City Sightseeing (Hop-on Hop-off)
- Helicopter tours

www.robben-island.org.za

www.waterfront.co.za

www.aquarium.co.za

www.iziko.org.za

www.bokaap-capetown.co.za

www.winetramp.co.za

www.citysightseeing.co.za

www.nachelicopterscapetown.com

Wildlife sanctuaries

SANCOB (SA Foundation for the Conservation of Coastal Birds)

<https://sancob.co.za/>

Drakenstein Lion Sanctuary and Chimp Haven

<http://lionrescue.org.za/>

MonkeyLand

<http://www.monkeyland.co.za/>

Eagle Encounters

<http://www.spier.co.za/visit/eagle-encounters>

Cheetah Outreach

www.cheetah.co.za

Things to do in Stellenbosch

Jonkershoek Nature Reserve

<http://www.capenature.co.za/reserves/jonkershoek-nature-reserve/>

Botanical Garden University of Stellenbosch

<http://www.sun.ac.za/english/entities/botanical-garden>

Stellenbrau Brewery Tour

<http://activitybridge.com/book?activityid=4224>

Stellenbosch Toy and Miniature Museum

http://www.stelmus.co.za/toy_miniature_museum.htm

Stellenbosch Village Museum

http://www.stelmus.co.za/village_museum.htm

Assegaaibosch Nature Reserve

<http://www.capenature.co.za/reserves/assegaaibosch-nature-reserve/>

Coetzenburg Trail (running/hiking)

<https://tracks4africa.co.za/listings/item/w199743/stellenboschberg-hiking-trail/>

Stellenbosch Wine Route

The Stellenbosch Wine Route is one of the Western Cape's top attractions!

www.vinehopper.co.za

www.wineroute.co.za

Safety in South Africa

When exploring any new destination, please be mindful of the fact that opportunistic crime is an unfortunate reality.

If you are fortunate enough to be able to enjoy one of South Africa's many hikes, it is best to do so with a guide. Be sure to take enough water with you as well as warm clothing – the higher you go, the more unreliable the weather becomes!

South Africa
welcomes you!

**24/7
ESSENTIAL
CONTACT NUMBERS**

	Police	10111
	Emergency Services / Rescue From a Mobile Phone	10177 112
	Travel Doctor	0861 300 911
	Tourism Safety & Support Reporting	0861 874 911
	Road & Traffic Information / Reporting	084 3030 345
	Tourism & Travel Information	083 123 6789
	Telephone Directory	1023