

E-Mail: info@elephantastic.co.za

Website: www.elephantastic.co.za

Phone: +27 (0)61 064 1765

With the hope of lock down restrictions easing soon, we are all itching to travel again. Elephantastic South Africa Tours has put together these amazing self drive break specials:

All prices are subject to change without notice, and, Covid-19 restrictions relevant at the time of travel.

GAUTENG PROVINCE:

Mount Savannah Game Reserve. Cradle of Human Kind (3 Star):

Rates valid until 31 March 2022.

Rates quoted per person per night sharing double rooms.

Midweek Bed & Breakfast with one game drive	Deluxe Suite per night (2 Adults + 2 Children)	R540.00
Weekend Bed & Breakfast with one game drive	Deluxe Suite per night (2 Adults + 2 Children)	R800.00
<i>Single Supplements Apply</i>		
<i>Children: 0 to 2 years – no charge. 3 to 11 years when sharing with 2 adults – 50% of adult rate, sleeper couch.</i>		

Waterfront Guest House – Randburg (3 Star):

Rates valid until 31 March 2022.

Rates quoted per person per night sharing double rooms.

Bed & Breakfast	Suite	R510.00
<i>Single Supplements Apply</i>		
<i>Children 0 to 2 years – no charge. 3 to 11 years when sharing– 50% of adult rate, sleeper couch.</i>		

NORTH WEST PROVINCE:

Pilanesberg National Park Manyane Resort (3 Star):

Rates valid until 31 March 2021.

Rates quoted per unit per night.

Four Sleeper Chalet:

	Single	2 X Sharing	3 X Sharing	4X Sharing
Midweek B&B	R3000.00	R3150.00	R3350.00	R3500.00
Weekend B&B	R3150.00	R3350.00	R3500.00	R3700.00
Midweek D, B&B	R3200.00	R3550.00	R4000.00	R4400.00
Weekend D, B&B	R3400.00	R3800.00	R4200.00	R4600.00

Two Sleeper Chalet:

	Single	2 X Sharing
Midweek B&B	R1950.00	R2120.00
Weekend B&B	R2070.00	R2250.00
Midweek D, B&B	R2200.00	R2550.00
Weekend D, B&B	R2300.00	R2650.00

Safari Tent (2 Sleeper, communal ablution facilities):

	Single	2 X Sharing
Midweek B&B	R1300.00	R1450.00
Weekend B&B	R1380.00	R1530.00
Midweek D, B&B	R1580.00	R1700.00
Weekend D, B&B	R1650.00	R1750.00
Midweek Self Catering	R1100.00	R1100.00
Weekend Self Catering	R1200.00	R1200.00

Camping/Caravan Site:

Midweek Caravan Site, Electrified, Self Catering	R350.00
Weekend Caravan Site, Electrified, Self Catering	R450.00
Midweek Camping Site, Electrified, Self Catering,	R320.00
Weekend Camping Site, Electrified, Self Catering	R390.00
Midweek Camping Site, Not Electrified, Self Catering	R300.00
Weekend Camping Site, Not Electrified, Self Catering	R360.00

Pilanesberg National Park Bakgatla Resort (3 Star):

Rates valid until 31 March 2021.

Rates quoted per unit per night.

Five Sleeper Chalet:

	Single	2 X Sharing	3 X Sharing	4X Sharing	5 X Sharing
Midweek B&B	R2800.00	R3000.00	R3100.00	R3250.00	R3400.00
Weekend B&B	R3100.00	R3250.00	R3450.00	R3550.00	R3700.00
Midweek D, B&B	R3150.00	R3400.00	R3800.00	R4200.00	R4550.00
Weekend D, B&B	R3350.00	R3800.00	R4250.00	R4650.00	R5050.00

Executive Safari Tent (2 Sleeper):

	Single	2 X Sharing
Midweek B&B	R2300.00	R2450.00
Weekend B&B	R2550.00	R2650.00
Midweek D, B&B	R2550.00	R2650.00
Weekend D, B&B	R2800.00	R2900.00

Camping/Caravan Site:

Midweek Caravan Site, Electrified, Self Catering	R350.00
Weekend Caravan Site, Electrified, Self Catering	R450.00
Midweek Camping Site, Electrified, Self Catering,	R320.00
Weekend Camping Site, Electrified, Self Catering	R390.00
Midweek Camping Site, Not Electrified, Self Catering	R300.00
Weekend Camping Site, Not Electrified, Self Catering	R360.00

Finfoot Lake Reserve – Vaalkop Dam (4 Star):

Rates valid until 31 March 2022.

Rates quoted per unit per night.

Midweek D, B&B + 2 activities (excluding Sedgeways)	Chalet (2 persons sharing)	R3000.00
Weekend D, B&B + 2 activities (excluding Sedgeways)	Chalet (2 persons sharing)	R3500.00
Midweek Self Catering + 2 activities (excluding Sedgeways)	Luxury Tent* (4 Adults & 2 Children)	R5600.00
Weekend Self Catering + 2 activities (excluding Sedgeways)	Luxury Tent* (4 Adults & 2 Children)	R6200.00
Midweek Self Catering	Villa* (8 Adults & 2 Children)	R4300.00
Weekend Self Catering	Villa* (8 Adults & 2 Children)	R4750.00
* Minimum 2 night stay		

MPUMALANGA:**Jackalberry Ridge, Luxury Tented Camp, Marloth Park (3 Star):**

Rates valid until 31 March 2022.

Rates quoted per unit per night.

Midweek Self Catering	Safari Tent (2 Adults + 2 Children)	R1170.00
Weekend, Public & School Holidays Self Catering	Safari Tent (2 Adults + 2 Children)	R1570.00
Midweek Self Catering	Family Safari Tent (4 Adults + 2 Children)	R1440.00
Weekend, Public & School Holidays Self Catering	Family Safari Tent (4 Adults + 2 Children)	R2120.00
Midweek Self Catering	Maxi Safari Tent (4 Adults + 4 Children)	R1980.00
Weekend, Public & School Holidays Self Catering	Maxi Safari Tent (4 Adults + 4 Children)	R2480.00
Midweek Self Catering	Camp Site (4 People)*	R540.00
Weekend, Public & School Holidays	Camp Site (4 People)*	R570.00

Self Catering		
Peak Season Self Catering	Camp Site (4 People)*	R840.00
* Can accommodate 6 people at an extra R50.00 per person above 4.		

Burchell's Bush Lodge, KNP – Paul Kruger Gate:

Rates valid until 31 March 2022.

Rates quoted per unit per night.

Self Catering	1 Bedroom Chalet (2 Adults +2 Children)	R2000.00
Self Catering	2 Bedroom Chalet – Loft (4 Adults + 2 Children)	R2500.00

Mjejane Bush Camp – Mjejane Private Game Reserve, on the banks of the Crocodile River overlooking KNP - (5 Star):

Rates valid until 31 March 2022.

Rates quoted per unit per night.

Self Catering Out of Season	1 Bedroom – Park (2 Adults + 2 Children)	R1980.00
Self Catering School Holidays	1 Bedroom – Park (2 Adults + 2 Children)	R2280.00
Self Catering Out of Season	2 Bedroom – Park (4 Adults + 2 Children)	R2800.00
Self Catering School Holidays	2 Bedroom – Park (4 Adults + 2 Children)	R3300.00
Self Catering Out of Season	2 Bedroom – Park - Deck (4 Adults + 2 Children)	R2990.00
Self Catering School Holidays	2 Bedroom – Park - Deck (4 Adults + 2 Children)	R3400.00
Self Catering Out of Season	2 Bedroom – Loft Bush (6 People)	R3080.00
Self Catering School Holidays	2 Bedroom – Loft Bush (6 People)	R3520.00
Self Catering Out of Season	2 Bedroom – Loft Bush (6 adults + 2 Children)	R3220.00
Self Catering School Holidays	2 Bedroom – Loft Bush (6 Adults + 2 Children)	R3680.00
Self Catering Out of Season	3 Bedroom – Loft Bush (8 People)	R3600.00
Self Catering School Holidays	3 Bedroom – Loft Bush (8 People)	R4150.00
Self Catering Out of Season	3 Bedroom – River (6 Adults + 2 Children)	R3980.00
Self Catering School Holidays	3 Bedroom – River (6 Adults + 2 Children)	R4580.00
Self Catering Out of Season	4 Bedroom – River (8 Adults + 2 Children)	R5070.00
Self Catering School Holidays	4 Bedroom – River (8 Adults + 2 Children)	R5850.00

KWA ZULU-NATAL:

Blue Marlin Hotel – Scottburgh (3 star):

Rates valid until 31 March 2022.

R1 = 1 July 2020 to 17 Dec 2020 & 01 April 2021 to 17 Dec 2021 (excluding Easter).

R2 = 18 Dec 2020 to 06 Jan 2021 & 18 December 2021 to 06 Jan 2022.

R3 = 07 Jan 2021 to 31 March 2021 & 07 Jan 2022 to 31 March 2022.

R4 = Easter 2021 (01 to 05 April 2021).

Rates quoted per person per night sharing double/family rooms.

R1 Bed & Breakfast	Superior Room	R1180.00
--------------------	---------------	----------

R1 Bed & Breakfast	Superior Family Room	R1180.00
R2 Bed & Breakfast	Superior Room	N/A
R2 Bed & Breakfast	Superior Family Room	N/A
R3 Bed & Breakfast	Superior Room	R1260.00
R3 Bed & Breakfast	Superior Family Room	R1260.00
R4 Bed & Breakfast	Superior Room	R2340.00
R4 Bed & Breakfast	Superior Family Room	R2340.00
R1 Dinner, Bed & Breakfast	Superior Room	R1280.00
R1 Dinner, Bed & Breakfast	Superior Family Room	R1280.00
R2 Dinner, Bed & Breakfast	Superior Room	R2250.00
R2 Dinner, Bed & Breakfast	Superior Family Room	R2250.00
R3 Dinner, Bed & Breakfast	Superior Room	R1280.00
R3 Dinner, Bed & Breakfast	Superior Family Room	R1280.00
R4 Dinner, Bed & Breakfast	Superior Room	N/A
R4 Dinner, Bed & Breakfast	Superior Family Room	N/A
<i>Single Supplements and Child Rates Apply (please enquire)</i>		
<i>Blue Marlin Hotel has a penthouse suite that accommodates 10 people on a self catering basis. Please enquire if you are interested in this option.</i>		

Tala Collection Private Game Reserve – Pietermaritzburg – Camperdown:

Rates valid until 31 March 2022. Rates for Fig Tree House are per night for the house which accommodates 10 people.

Rates quoted per room (2 people) per night.

Bed & Breakfast	Mahogany House (2 People)	R1600.00
Bed & Breakfast	Paperbark Lodge (2 People)	R1600.00
Bed & Breakfast	Leadwood Cottage (2 People)	R3000.00
Bed & Breakfast	Leadwood Manor Room (2 People)	R3000.00
Bed & Breakfast	Leadwood Manor Presidential (2 People)	R3300.00
Self Catering	Fig Tree House (10 People)	R5000.00

Nibela Lodge – iSimangaliso Wetlands World Heritage Site (4 Star):

Rates valid until 31 March 2022.

Rates quoted per person per night sharing double rooms.

Dinner, Bed & Breakfast	Twin/Double Chalet (3 People)	R1750.00
<i>Children 0 to 3 yrs – no charge – 4 to 11 yrs – 50% off Adult rate (camp bed)</i>		
<i>Single supplements apply</i>		

Sobhengu Lodge – iSimangaliso Wetlands World Heritage Site (3 Star):

Rates valid until 31 March 2022.

Rates quoted per unit per night.

Self Catering	1 Bedroom Lodge (2 Adults + 2 Children)	R1650.00
Self Catering	2 Bedroom Lodge (4 Adults + 2 Children)	R2200.00
Self Catering	3 Bedroom Lodge (6 People)	R2750.00

Self Catering	4 Bedroom Lodge (8 People)	R3250.00
---------------	----------------------------	----------

Royal Thonga Safari Lodge – Tembe Elephant Park – Maputaland:

Rates valid until 31 March 2022.

R1 = 1 July 2020 to 30 September 2020 & 01 April 2021 to 30 September 2021

R2 = 01 Oct 2020 to 31 March 2021 & 01 Oct 2021 to 31 March 2022.

Rates quoted per room per night.

R1 Dinner, Bed & Breakfast	Bush Chalet (2 People)	R3200.00
R1 Dinner, Bed & Breakfast	Deluxe Bush Chalet (2 People)	R3250.00
R1 Dinner, Bed & Breakfast	Two Bedroom Chalet (4 people)	R5200.00
R1 Dinner, Bed & Breakfast Children	0 to 4 years – no charge. 5 to 11 years 12 to years 16	R890.00 R1330.00
R2 Dinner, Bed & Breakfast	Bush Chalet (2 People)	R3450.00
R2 Dinner, Bed & Breakfast	Deluxe Bush Chalet (2 People)	R3530.00
R2 Dinner, Bed & Breakfast	Two Bedroom Chalet (4 people)	R5630.00
R2 Dinner, Bed & Breakfast Children	0 to 4 years – no charge. 5 to 11 years 12 to 16 years	R960.00 R1440.00
R1 Full Board	Bush Chalet (2 People)	R4350.00
R1 Full Board	Deluxe Bush Chalet (2 People)	R4400.00
R1 Full Board	Two Bedroom Chalet (4 people)	R7250.00
R1 Full Board Children	0 to 4 years – no charge. 5 to 11 years 12 to 16 years	R1210.00 R1820.00
R2 Full Board	Bush Chalet (2 People)	R4720.00
R2 Full Board	Deluxe Bush Chalet (2 People)	R4800.00
R2 Full Board	Two Bedroom chalet (4 people)	R7860.00
R2 Full Board Children	0 to 4 years – no charge. 5 to 11 years 12 to 16 years	R1310.00 R1970.00

Full Board = All meals and a game drive, excluding park entry fees (R50.00 per adult & R25.00 per child). Park entry fees are subject to change.

Jozini Tiger Lodge – Jozini (4 Star):

Rates valid until 31 Dec 2022.

Rates quoted per person per night sharing double rooms.

Bed & Breakfast	Classic Room (sleeps 2 people)	R1260.00
Bed & Breakfast	Loft Room (sleeps 4 people)	R1260.00
Bed & Breakfast	Deluxe Room (sleeps 2 people)	R1650.00
Bed & Breakfast	Executive Room (sleeps Adults + 2 Children)	R1900.00
Dinner, Bed & Breakfast	Classic Room (sleeps 2 people)	R1500.00
Dinner, Bed & Breakfast	Loft Room (sleeps 4 people)	R1500.00
Dinner, Bed & Breakfast	Deluxe Room (sleeps 2 people)	R1850.00
Dinner, Bed & Breakfast	Executive Room (sleeps Adults + 2 Children)	R2100.00

Children 0 to 11 years stay at no charge and pay for meals at 50% of the adult buffet meal rate when sharing with adults.

Little Switzerland Resort – Drakensberg – Oliviershoek Pass (3 Star):

Rate valid until 31 March 2022.

R1 = 01 July 2020 to 31 March 2022 excluding peak periods.

R2 = 01 July 2020 to 31 March 2022 peak periods – **please confirm with us.***Rates quoted per room (2 people sharing) per night.*

R1 Dinner Bed & Breakfast	Executive Suite	R3410.00
R1 Dinner Bed & Breakfast	Honeymoon Suite	R3830.00
R1 Dinner Bed & Breakfast	Superior Room	R3020.00
R1 Dinner Bed & Breakfast	Deluxe Room	R2800.00
R1 Dinner Bed & Breakfast	Deluxe Family Room	R2800.00
R1 Dinner Bed & Breakfast	Garden Room	R2390.00
R1 Dinner Bed & Breakfast	Garden Family Room	R2390.00
R1 Dinner Bed & Breakfast	Standard Family Room	R2190.00
R2 Dinner Bed & Breakfast	Executive Suite	R3760.00
R2 Dinner Bed & Breakfast	Honeymoon Suite	R4220.00
R2 Dinner Bed & Breakfast	Superior Room	R3300.00
R2 Dinner Bed & Breakfast	Deluxe Room	R3100.00
R2 Dinner Bed & Breakfast	Deluxe Family Room	R3100.00
R2 Dinner Bed & Breakfast	Garden Room	R2630.00
R2 Dinner Bed & Breakfast	Garden Family Room	R2630.00
R2 Dinner Bed & Breakfast	Standard Family Room	R2400.00
Midweek Self Catering	2 Bedroom Chalet (4 People)	R2080.00
Midweek Self Catering	1 Bedroom Chalet (2 People)	R1560.00
Weekend Self Catering	2 Bedroom Chalet (4 People)	R2580.00
Weekend Self Catering	1 Bedroom Chalet (2 People)	R2080.00
Long Weekend Self Catering	2 Bedroom Chalet (4 People)	R2580.00
Long Weekend Self Catering	1 Bedroom Chalet (2 People)	R2080.00
Peak Period Self Catering	2 Bedroom Chalet (4 People)	R2850.00
Peak Period Self Catering	1 Bedroom Chalet (2 People)	R2280.00
<i>Children: Sharing with 2 Adults – R620.00 off peak, R680.00 peak. Applicable to family rooms only</i>		

WESTERN CAPE PROVINCE:**The Peninsula All Suite Hotel – Cape Town (4 Star):**

Rates valid until 31 December 2021.

R1 = 1 Oct 2020 to 31 Dec 2020, 1 Jan 2021 to 31 Mar 2021 & 1 Oct 2021 to 31 Dec 2021.

R2 = 1 Apr 2020 to 30 Sept 2020 & 01 Apr 2021 to 30 Sept 2021.

*Rates include breakfast for 2 people, thereafter a charge per person is levied. Children 3 to 12 years pay 50% of breakfast rate.**Rates quoted per unit per night.*

R1 Bed & Breakfast	Studio Suite (2 People)	R3600.00
R1 Bed & Breakfast	Mini Suite (2 People)	R3600.00

R1 Bed & Breakfast	Luxury Suite, 2 Bedrooms (4 People)	R5400.00
R1 Bed & Breakfast	Super Luxury Suite, 2 Bedrooms (4 People)	R6000.00
R1 Bed & Breakfast	Royal Suite, 3 Bedrooms (6 People)	R7440.00
R2 Bed & Breakfast	Studio Suite (2 People)	R2520.00
R2 Bed & Breakfast	Mini Suite (2 People)	R2520.00
R2 Bed & Breakfast	Luxury Suite, 2 Bedrooms (4 People)	R3840.00
R2 Bed & Breakfast	Super Luxury Suite, 2 Bedrooms (4 People)	R4200.00
R2 Bed & Breakfast	Royal Suite, 3 Bedrooms (6 People)	R5280.00

Le Franschhoek Hotel & Spa – Franschhoek (4 Star):

Rates valid until 31 March 2022.

R1 = 1 Oct 2020 to 31 March 2021.

R2 = 1 Oct 2021 to 31 March 2022.

R3 = 1 Apr 2020 to 30 Sept 2020 & 1 Apr 2021 to 30 Sept 2021.

Rate quoted per person per night sharing double rooms.

R1 Bed & Breakfast	Standard Room	R2090.00
R1 Bed & Breakfast	Standard Family Room	R2270.00
R1 Bed & Breakfast	Deluxe Room	R2590.00
R1 Bed & Breakfast	Suite	R3340.00
R2 Bed & Breakfast	Standard Room	R2200.00
R2 Bed & Breakfast	Standard Family Room	R2380.00
R2 Bed & Breakfast	Deluxe Room	R2740.00
R2 Bed & Breakfast	Suite	R3500.00
R3 Bed & Breakfast	Standard Room	R1450.00
R3 Bed & Breakfast	Standard Family Room	R1680.00
R3 Bed & Breakfast	Deluxe Room	R1930.00
R3 Bed & Breakfast	Suite	R2450.00

Children: 0 – 11 years stay free of charge accommodation and breakfast rate; 12 to 16 years get 50% off the breakfast rate.

Piekenierskloof Mountain Resort – Citrusdal (4 Star):

Rates valid until 31 March 2022.

** Rates quoted per person per night sharing double rooms. Children 0 to 2 years – no charge, 3 to 11 years sharing with adults – R200.00 off adult rate.*

*** Rates quoted per unit per night.*

Midweek Bed & Breakfast	Valley View Suite (2 Adults+ 2 Children)*	R880.00
Midweek Bed & Breakfast	Valley View Deluxe Room (2 Adults + 2 Children)*	R740.00
Midweek Bed & Breakfast	Mountain View Suites (4 adults)**	R2050.00
Midweek Self Catering	2 Bedroom Chalet (4 Adults + 2 Children)**	R1580.00
Weekend, Public & School Holidays Bed & Breakfast	Valley View Suite (2 Adults+ 2 Children)*	R1310.00
Weekend, Public & School Holidays Bed & Breakfast	Valley View Deluxe Room (2 Adults + 2 Children)*	R1080.00

Weekend, Public & School Holidays Bed & Breakfast	Mountain View Suites (4 adults)**	R3100.00
Weekend, Public & School Holidays Self Catering	2 Bedroom Chalet (4 Adults + 2 Children**)	R2750.00
<i>Single supplements apply</i>		

Avalon Springs – Montagu (3 Star):

Rates valid until 28 February 2022.

Rates quoted per unit per night.

Midweek Self Catering	Studio Apartment (2 Adults + 2 Children)	R1300.00
Midweek Self Catering	2 Bedroom Apartment (4 adults + 2 Children)	R1980.00
Midweek Self Catering	3 Bedroom Apartment (2 Adults + 4 Children)	R2060.00
Midweek Self Catering	Avalon Suite (4 People)	R1980.00
Midweek Self Catering	Mountain Chalet (4 Adults + 2 Children)	R2250.00
Weekend, Public & School Holidays Self Catering	Studio Apartment (2 Adults + 2 Children)	R1890.00
Weekend, Public & School Holidays Self Catering	2 Bedroom Apartment (4 adults + 2 Children)	R2880.00
Weekend, Public & School Holidays Self Catering	3 Bedroom Apartment (2 Adults + 4 Children)	R3100.00
Weekend, Public & School Holidays Self Catering	Avalon Suite (4 People)	R2880.00
Weekend, Public & School Holidays Self Catering	Mountain Chalet (4 Adults + 2 Children)	R3460.00
Midweek Bed & Breakfast	Deck facing Hotel Room (2 People)	R1100.00
Midweek Bed & Breakfast	Classic Hotel Room (2 People)	R1340.00
Midweek Bed & Breakfast	Classic Family Room (2 Adults + 2 Children)	R1340.00
Midweek Bed & Breakfast	Deluxe 2 Bedroom Suite (4 People)	R2160.00
Midweek Bed & Breakfast	Garden Suite (2 Adults + 2 Children)	R1430.00
Weekend, Public & School Holidays Bed & Breakfast	Deck facing Hotel Room (2 People)	R1660.00
Weekend, Public & School Holidays Bed & Breakfast	Classic Hotel Room (2 People)	R2030.00
Weekend, Public & School Holidays Bed & Breakfast	Classic family Room (2 Adults + 2 Children)	R2030.00
Weekend, Public & School Holidays Bed & Breakfast	Deluxe 2 Bedroom Suite (4 People)	R3240.00
Weekend, Public & School Holidays Bed & Breakfast	Garden Suite (2 Adults + 2 Children)	R2100.00

Stonehill River Lodge – Swellendam (4 Star):

Rates valid until 31 March 2022.

Rates quoted per unit per night.

Self Catering	2 Bedroom Villa (4 Adults + 2 Children under 12)	R2800.00
Self Catering	2 Bedroom Villa with Loft (6 People)	R2800.00

Self Catering	4 Bedroom Villa (8 People)	R3100.00
---------------	----------------------------	----------

Hartenbos Lagoon Resort – Hartenbos:

Rates valid until 31 March 2022.

Rates quoted per unit per night.

Midweek Self Catering	2 Bedroom Apartment (4 People)	R890.00
Midweek Self Catering	3 Bedroom Apartment (6 People)	R980.00
Weekend, Public & School Holidays Self Catering	2 Bedroom Apartment (4 People)	R1450.00
Weekend, Public & School Holidays Self Catering	3 Bedroom Apartment (6 People)	R1600.00

Oatlands On The Knoll – Knysna:

Rates valid until 31 March 2022.

Rates quoted per unit per night.

Midweek Self Catering	2 Bedroom Duplex (4 People)	R920.00
Weekend, Public & School Holidays Self Catering	2 Bedroom Duplex (4 People)	R1300.00