

ENGLAND CRICKET TOUR TO SOUTH AFRICA

2015/2016

WELCOME FROM GULLIVERS

Jonathan Agnew
BBC cricket
correspondent and
former England
cricketer

England's Cricket Tour to South Africa this coming winter provides an incredible opportunity to travel to one of the world's premier destinations to see the country's major cities and sights along with world class cricket.

Gullivers' fantastic track record of touring in South Africa guarantees this to be memorable. Not only is the Rainbow Nation a top holiday destination, it represents incredible value for money allowing you to make the most of your time there.

The highlights of any trip to South Africa include an authentic safari, a trip along the scenic Garden Route, a day sampling the delicious Cape wines and a stay in the Drakensberg Mountains – all of which we have included in a variety of tours to allow you to experience your perfect South Africa holiday.

England have a busy summer ahead, with a tour to the West Indies and visits from New Zealand and Australia. Whatever the 2015 season has in store, I look forward to welcoming you to South Africa for an exciting and enjoyable tour on and off the field.

Contents

Page 2	Welcome from Gullivers
Page 3	Why book with us
Page 4	Tour schedule
Page 5	Test match venues

Our Tours

1st and 2nd Tests

Page 6	Protea Green
Page 7	Protea Green including winery excursion
Page 8	Protea Gold
Page 9	Protea Gold including Garden Route and Kariega Safari

2nd Test-only

Page 10	Table Mountain Red
Page 11	Table Mountain Green
Page 12	Table Mountain Green including winery excursion
Page 13	Table Mountain Gold
Page 14	Table Mountain Gold including Garden Route and Kariega Safari
Page 15	Table Mountain Azure
Page 16	Table Mountain Azure including Natal add-on

2nd and 3rd Test

Page 17	Cape Point
---------	------------

2nd, 3rd and 4th Test

Page 18-19	Mandela
------------	---------

3rd Test-only

Page 20	Wanderer
---------	----------

3rd and 4th Test

Page 21	Voortrekker
---------	-------------

1st, 2nd, 3rd and 4th

Page 22-23	Big Four Epic Gold
Page 24-25	Big Four Epic Green

Destination Guide

Page 26-28	Excursions
Page 29	Discover Durban
Page 30	Discover Cape Town
Page 31	Discover Johannesburg
Page 32	Discover Pretoria

General Information

Page 33	Tailor your tour
Page 34-37	Terms and Conditions

Gullivers made our holiday so special. The location and service at all the hotels was excellent and nothing was too much trouble for our tour manager - the star of our tour.

Leigh and Sue Bryant
Ashes Series 2013/14

Everything was perfect, Gullivers certainly know how to organise a tour. We were catered for in every way and our tour manager was excellent - he looked after every single one of us as if his life depended on it! Thank you for a trip of a lifetime.

Agnes & Barry Staines
Vodafone Ashes Series 2010/11

WHY GULLIVERS?

Book your tour with Gullivers, then just sit back and enjoy your South African cricket holiday without worrying about the travel arrangements. We pride ourselves on being as passionate about the cricket as you, giving you the authentic cricket experience.

On tour

- We have over 30 years' experience in arranging cricket supporters tours. This gives us the experience, knowledge and expertise to ensure you get the most from your holiday.
- Our personal service is second-to-none and we pride ourselves on attention to detail, providing a great balance between cricket and touring your destination.
- Our small and friendly tour groups of around 40 supporters are escorted by our experienced and friendly Tour Managers.
- Highlights of our tours include our welcome drinks functions, Christmas Day and New Year's Eve functions, sightseeing tours, excursions and our Gullivers Cricket Forum taking place at each Test where you will be joined by fellow enthusiasts, guests from the world of cricket and our host Jonathan Agnew for a Q&A session on the current series.

Peace of mind

Your financial protection is assured as we are fully licenced and bonded members of ABTA (Association of British Travel Agents), IATA (International Air Transport Association) and ATOL (Air Tour Operators Licence).

Book with confidence. We are a member of ABTA which means you have the benefit of ABTA's assistance and Code of Conduct. All the package and Flight-Plus holidays we sell are covered by a scheme protecting your money if the supplier fails. Other services such as hotels or flights on their own may not be protected and you should ask us what protection is available. Our ABTA Number is V8321.

We are also members of the International Air Transport Association (IATA 91201670) and hold an Air Travel Operators Licence (ATOL 3720). These professional bodies guarantee our standards of trading practice and give you financial security.

For further information please visit:

ABTA www.abta.com

ATOL www.atol.org.uk

IATA www.iata.org

Over 40 years in the game

We've been taking sports supporters to all four corners of the globe since 1972.

Guaranteed tickets

We take care of all the details, so you can kick back and enjoy the action.

A personal and friendly touch

Our tours are led by sports enthusiasts who make everything go without a hitch.

Can't see what you're looking for or want to extend your stay? Give our friendly team a call on 01684 878976

TOUR SCHEDULE

26–30 December 2015	1st Test	Sahara Stadium, Durban
2–6 January 2016	2nd Test	DHL Newlands, Cape Town
14–18 January 2016	3rd Test	Bidvest Wanderers Stadium, Johannesburg
22–26 January 2016	4th Test	SuperSport Park, Centurion
3 February 2016	1st ODI	Chevrolet Park, Bloemfontein
6 February 2016	2nd ODI	St. George’s Park, Port Elizabeth
9 February 2016	3rd ODI	SuperSport Park, Centurion
12 February 2016	4th ODI	Bidvest Wanderers Stadium, Johannesburg
14 February 2016	5th ODI	DHL Newlands, Cape Town
19 February 2016	1st T20	DHL Newlands, Cape Town
21 February 2016	2nd T20	Bidvest Wanderers Stadium, Johannesburg

TICKETS

When booking with Gullivers, you are safe in the knowledge that all our packages include guaranteed match tickets to all five days of your chosen Test(s).

Our fantastic relationship with suppliers has secured hospitality marquee entry included in your ticket price for those attending the 2nd Test Match at DHL Newlands Stadium, Cape Town. The Newlands Club marquee is air-conditioned and located in the shade of the Newlands oak trees – a short walk from your seats. The hospitality includes a two-course buffet lunch and morning and afternoon tea for each day of the test match. Seating is informal, relaxed and is not reserved.

Our below packages cover all four Tests in a variety of options. If you would like to see any of the ODIs or T20s, please call our dedicated cricket department for a tailor-made quote on 01684 878976.

Tour Name	Test
Protea Green	1st and 2nd Tests
Protea Green including winery excursion	
Protea Gold	2nd Test
Protea Gold including Garden Route and Kariega Safari	
Table Mountain Red	
Table Mountain Green	
Table Mountain Green including winery excursion	
Table Mountain Gold	
Table Mountain Gold including Garden Route and Kariega Safari	
Table Mountain Azure	
Table Mountain Azure including Natal add-on	2nd and 3rd Test
Cape Point	
Mandela	2nd, 3rd and 4th Test
Wanderer	3rd Test
Voortrekker	3rd and 4th Test
Big Four Epic Gold	All 4 Tests
Big Four Epic Green	All 4 Tests

3rd Test
Johannesburg
14–18 JANUARY 2016

Venue: Bidvest Wanderers Stadium
Capacity: 34,000

4th Test
Centurion
22–26 JANUARY 2016

Venue: SuperSport Park
Capacity: 20,000

2nd Test
Cape Town
2–6 JANUARY 2016

Venue: DHL Newlands Cricket Ground
Capacity: 25,000

1st Test
Durban

26–30 DECEMBER 2015

Venue: Sahara Stadium Kingsmead
Capacity: 25,000

PROTEA GREEN

17 NIGHT TOUR TO THE 1ST AND 2ND TESTS 22 DECEMBER 2015–8 JANUARY 2016

A fantastic way to enjoy the 1st and 2nd Test matches. Great value 4★ accommodation provides basecamps in Durban and Cape Town, with plenty of time to enjoy both cities as well as our exclusive Christmas Day and New Year's Eve functions.

FULL TOUR PACKAGE – 17 NIGHTS

FROM	TO	HOTEL	COST DOUBLE	COST SINGLE	EXTRA NIGHT
Tuesday 22 December	Friday 8 January	Coastlands Umhlanga, Durban 4★ Southern Sun Waterfront, Cape Town 4★	£4,739pp	£5,856pp	Call for a quote

DURBAN AND CAPE TOWN

IMPORTANT ITINERARY DATES:

Tuesday 22 December

Flight from London Heathrow to Johannesburg with South African Airways.

Depart: 6.05pm (London Heathrow)

Arrive: 7.40am (Wednesday 23 December) (Johannesburg)

Wednesday 23 December

Internal flight from Johannesburg to Durban with South African Airways.

★ This evening, join your tour manager and the rest of your group for our **Gullivers Welcome Drinks**.

Friday 25 December

★ **Christmas Day Lunch**

Saturday 26 December–Wednesday 30 December

🏏 **South Africa v England 1st Test at the Sahara Stadium Kingsmead.**

Thursday 31 December

Internal flight from Durban to Johannesburg with South African Airways.

Internal flight from Johannesburg to Cape Town with South African Airways.

★ **New Year's Eve Winery Function at Simon's on the Groot Constantia wine estate.**

Saturday 2 January–Wednesday 6 January

🏏 **South Africa v England 2nd Test at Newlands Cricket Ground.**

Thursday 7 January

Internal flight from Cape Town to Johannesburg with South African Airways.

Flight from Johannesburg to London Heathrow with South African Airways.

Depart: 8.45pm (Johannesburg)

Arrive: 6.25am (Friday 8 January) (London Heathrow)

During your time in South Africa, there is plenty of time to enjoy this wonderful climate during our winter months. Days at leisure are scheduled in to your tour itinerary to ensure you make the most of Durban and Cape Town whilst seeing all the action of the 1st and 2nd Tests. On one evening during both Tests, you will be invited to the Gullivers Cricket Forum. Join invited guests from the world of cricket for a Q&A session on the current Test series.

PACKAGE INCLUSIONS:

- 15 nights' 4★ accommodation in Durban and Cape Town
- Flights and transfers (upgrades to business class are at an additional cost and subject to availability)
- Guaranteed ticket to all five days of the first two Tests
- Welcome Drinks, Christmas function and New Year's Eve function
- Gullivers Cricket Forum at each Test
- Tour merchandise
- Services of Gullivers' representatives who are available throughout the tour to offer assistance

ACCOMMODATION DETAILS

Coastlands Umhlanga, Durban

– 8 Nights

- Deluxe room
- Bed and Breakfast

Southern Sun Waterfront, Cape Town

– 7 Nights

- Standard room
- Bed and Breakfast

**SECURE WITH A
£1,000pp DEPOSIT**

PROTEA GREEN

INCLUDING WINERY EXCURSION

20 NIGHT TOUR TO THE 1ST AND 2ND TESTS 22 DECEMBER 2015–11 JANUARY 2016

This package includes additional nights in 5★ accommodation in the heart of the Cape Winelands for the chance to enjoy some of South Africa's finest wine estates.

FULL TOUR PACKAGE – 20 NIGHTS

FROM	TO	HOTEL	COST DOUBLE	COST SINGLE	EXTRA NIGHT
Tuesday 23 December	Monday 11 January	Coastlands Umhlanga, Durban 4★ Southern Sun Waterfront, Cape Town 4★ Grande Roche Hotel, Paarl 5★	£5,264pp	£6,521pp	Call for a quote

DURBAN AND CAPE TOWN

IMPORTANT ITINERARY DATES:

Tuesday 22 December

Flight from London Heathrow to Johannesburg with South African Airways.

Depart: 6.05pm (London Heathrow)

Arrive: 7.40am (Wednesday 23 December) (Johannesburg)

Wednesday 23 December

Internal flight from Johannesburg to Durban with South African Airways.

★ This evening, join your tour manager and the rest of your group for our **Gullivers Welcome Drinks**.

Friday 25 December

★ **Christmas Day Lunch**

Saturday 26 December–Wednesday 30 December

🏏 **South Africa v England 1st Test at the Sahara Stadium Kingsmead.**

Thursday 31 December

Internal flight from Durban to Johannesburg with South African Airways.

Internal flight from Johannesburg to Cape Town with South African Airways.

★ **New Year's Eve Winery Function at Simon's on the Groot Constantia wine estate.**

Saturday 2 January–Wednesday 6 January

🏏 **South Africa v England 2nd Test at Newlands Cricket Ground.**

Friday 8 January–Saturday 9 January

★ Winelands tasting

Sunday 10 January

Internal flight from Cape Town to Johannesburg with South African Airways.

Flight from Johannesburg to London Heathrow with South African Airways.

Depart: 8.45pm (Johannesburg)

Arrive: 6.25am (Monday 11 January) (London Heathrow)

Make the most of Durban and Cape Town whilst seeing all the action of the 1st and 2nd Tests. Days at leisure are scheduled in and the winery excursion provides a real tour highlight to allow you to further explore the region and its famous winelands. On one evening during both Tests, you will be invited to the Gullivers Cricket Forum.

PACKAGE INCLUSIONS:

- 18 nights' 4★ and 5★ accommodation in Durban and Cape Town
- Flights and transfers (upgrades to business class are at an additional cost and subject to availability)
- Guaranteed ticket to all five days of the first two Tests
- Welcome Drinks, Christmas function and New Year's Eve function
- Wine tasting day including dinner at the hotel
- Gullivers Cricket Forum at each Test
- Tour merchandise
- Services of Gullivers' representatives who are available throughout the tour to offer assistance

ACCOMMODATION DETAILS

Coastlands Umhlanga, Johannesburg

– 8 Nights

- Deluxe room
- Bed and Breakfast

Southern Sun Waterfront, Cape Town

– 8 Nights

- Standard room
- Bed and Breakfast

Grande Roche Hotel, Paarl – 2 Nights

- Studio suite
- Half board

PROTEA GOLD

17 NIGHT TOUR TO THE 1ST AND 2ND TESTS 22 DECEMBER 2015–8 JANUARY 2016

Watch the 1st and 2nd Test matches in Durban and Cape Town – two of South Africa’s must-see destinations. Our Protea Gold Tour provides ample time to see all the cricketing action and enjoy Christmas Day and New Year’s Eve with a difference!

FULL TOUR PACKAGE – 17 NIGHTS

FROM	TO	HOTEL	COST DOUBLE	COST SINGLE	EXTRA NIGHT
Tuesday 22 December	Friday 8 January	Coastlands Umhlanga, Durban 4★ Westin, Cape Town 5★	£4,839pp	£5,984pp	Call for a quote

DURBAN AND CAPE TOWN

IMPORTANT ITINERARY DATES:

Tuesday 22 December

Flight from London Heathrow to Johannesburg with South African Airways.

Depart: 6.05pm (London Heathrow)

Arrive: 7.40pm (Wednesday 23 December) (Johannesburg)

Wednesday 23 December

Internal flight from Johannesburg to Durban with South African Airways.

★ This evening, join your tour manager and the rest of your group for our **Gullivers Welcome Drinks**.

Friday 25 December

★ **Christmas Day Lunch**

Saturday 26 December–Wednesday 30 December

🏏 **South Africa v England 1st Test at the Sahara Stadium Kingsmead.**

Thursday 31 December

Internal flight from Durban to Johannesburg with South African Airways.

Internal flight from Johannesburg to Cape Town with South African Airways.

★ **New Year’s Eve Winery Function at Simon’s on the Groot Constantia wine estate.**

Saturday 2 January–Wednesday 6 January

🏏 **South Africa v England 2nd Test at Newlands Cricket Ground.**

Thursday 7 January

Internal flight from Cape Town to Johannesburg with South African Airways.

Flight from Johannesburg to London Heathrow with South African Airways.

Depart: 8.45pm (Johannesburg)

Arrive: 6.25am (Friday 8 January) (London Heathrow)

During your time in Durban and Cape Town, there is plenty of time allocated to enjoy the destination. On one evening during both Tests, you will be invited to the Gullivers Cricket Forum.

PACKAGE INCLUSIONS:

- 15 nights’ 4★ and 5★ accommodation in Durban and Cape Town
- Flights and transfers (upgrades to business class are at an additional cost and subject to availability)
- Guaranteed ticket to all five days of the first two Tests
- Welcome Drinks, Christmas function and New Year’s Eve function
- Gullivers Cricket Forum at each Test
- Tour merchandise
- Services of Gullivers’ representatives who are available throughout the tour to offer assistance

ACCOMMODATION DETAILS

Coastlands Umhlanga, Durban – 8 Nights

- Deluxe room
- Bed and Breakfast

Westin, Cape Town – 7 Nights

- Deluxe room
- Bed and Breakfast

HOTEL AND TICKET PACKAGE - limited availability

**SECURE WITH A
£1,000pp DEPOSIT**

PROTEA GOLD

INCLUDING GARDEN ROUTE AND KARIEGA SAFARI

22 NIGHT TOUR TO THE 1ST AND 2ND TESTS 22 DECEMBER 2015–13 JANUARY 2016

A tour to South Africa is not complete without an African Safari. This tour includes two game drives as well as a number of excursions along the famous Garden Route.

FULL TOUR PACKAGE – 22 NIGHTS

FROM	TO	HOTEL	COST DOUBLE	COST SINGLE	EXTRA NIGHT
Tuesday 22 December	Wednesday 13 January	Coastlands Umhlanga, Durban 4★ Westin, Cape Town 5★ Knysna River Club 4★ Kariega Game Reserve 4★	£5,714pp	£7,177pp	Call for a quote

DURBAN AND CAPE TOWN

IMPORTANT ITINERARY DATES:

Tuesday 22 December

Flight from London Heathrow to Johannesburg with South African Airways.

Depart: 6.05pm (London Heathrow)

Arrive: 7.40pm (Wednesday 23 December) (Johannesburg)

Wednesday 23 December

Internal flight from Johannesburg to Durban with South African Airways.

★ This evening, join your tour manager and the rest of your group for our **Gullivers Welcome Drinks**.

Friday 25 December

★ **Christmas Day Lunch**

Saturday 26 December–Wednesday 30 December

🏏 **South Africa v England 1st Test at the Sahara Stadium Kingsmead.**

Thursday 31 December

Internal flight from Durban to Johannesburg with South African Airways.

Internal flight from Johannesburg to Cape Town with South African Airways.

★ **New Year's Eve Winery Function at Simon's on the Groot Constantia wine estate.**

Saturday 2 January–Wednesday 6 January

🏏 **South Africa v England 2nd Test at Newlands Cricket Ground.**

Friday 8 January–Monday 11 January

★ **John Benn Sunset Lagoon Cruise and Cango Caves followed by a trip to a local ostrich farm and African Safari Experience.**

Tuesday 12 January

Internal flight from Port Elizabeth to Johannesburg with South African Airways.

Flight from Johannesburg to London Heathrow with South African Airways.

Depart: 8.45pm (Johannesburg)

Arrive: 6.25am (Wednesday 13 January) (London Heathrow)

Make the most of Durban and Cape Town whilst seeing all the action of the 1st and 2nd Tests. The Garden Route and Kariega safari provides a real tour highlight to allow you to further explore the country. On one evening during both Tests, you will be invited to the Gullivers Cricket Forum.

PACKAGE INCLUSIONS:

- 20 nights' 4★ and 5★ accommodation in Durban, Cape Town, Knysna and Kariega
- Flights and transfers
- Guaranteed ticket to all five days of the first two Tests
- Welcome Drinks, Christmas function and New Year's Eve function
- Fantastic excursions including Cango Caves and Ostrich Farm, evening lagoon cruise and afternoon game drive
- Gullivers Cricket Forum at each Test
- Tour merchandise
- Services of Gullivers' representatives who are available throughout the tour to offer assistance

ACCOMMODATION DETAILS

Coastlands Umhlanga, Durban – 8 Nights

- Deluxe room
- Bed and Breakfast

Westin, Cape Town – 8 Nights

- Deluxe room
- Bed and Breakfast

Knysna River Club – 2 Nights

- Chalet
- Bed and Breakfast

Kariega Game Reserve – 2 Nights

- Lodge
- Full board

TABLE MOUNTAIN RED

10 NIGHT TOUR TO THE 2ND TEST 29 DECEMBER 2015–8 JANUARY 2016

A budget option to the 2nd Test in Cape Town, Table Mountain Red combines fantastic value 3★ accommodation with guaranteed match tickets allowing you to enjoy all the action at the world famous Newlands Cricket Ground.

FULL TOUR PACKAGE – 10 NIGHTS

FROM	TO	HOTEL	COST DOUBLE	COST SINGLE	EXTRA NIGHT
Tuesday 29 December	Friday 8 January	Cape Town Ritz Hotel 3★	£2,249pp	£2,510pp	Call for a quote

CAPE TOWN

IMPORTANT ITINERARY DATES:

Tuesday 29 December

Flight from London Heathrow to Cape Town with British Airways.

Depart: 5.35pm (London Heathrow)

Arrive: 7.05pm (Wednesday 30 December) (Cape Town)

Wednesday 30 December

★ This evening, join your tour manager and the rest of your group for our **Gullivers Welcome Drinks**.

Thursday 31 December

Day at Leisure

Friday 1 January

Day at leisure.

Saturday 2 January–Wednesday 6 January

🏏 South Africa v England 2nd Test at Newlands Cricket Ground.

Thursday 7 January

Flight from Cape Town to London Heathrow with British Airways.

Depart: 7.35pm (Cape Town)

Arrive: 5.20am (Friday 8 January) (London Heathrow)

During your stay in Cape Town, there is plenty of time allocated to enjoy the city. Days at leisure are scheduled in to ensure you make the most of this stunning location and tourist hot spots. On one evening during the Cape Town Test, you will be invited to the Gullivers Cricket Forum.

PACKAGE INCLUSIONS:

- 8 nights' 3★ accommodation in Cape Town
- Flights and transfers
- Guaranteed ticket to all five days of the 2nd Test
- Welcome Drinks
- Gullivers Cricket Forum
- Tour merchandise
- Services of Gullivers' representatives who are available throughout the tour to offer assistance

OPTIONAL

For an additional £145pp

- New Year's Eve Winery Function at Simon's on the Groot Constantia wine estate.

ACCOMMODATION DETAILS

Cape Town Ritz Hotel – 8 Nights

- Standard room
- Bed and Breakfast

HOTEL AND TICKET PACKAGE - limited availability

**SECURE WITH A
£1,000pp DEPOSIT**

TABLE MOUNTAIN GREEN

10 NIGHT TOUR TO THE 2ND TEST 29 DECEMBER 2015–8 JANUARY 2016

All aspects are covered on this tour to Cape Town for the 2nd Test Match at Newlands. Enjoy all five days at the cricket, Gullivers Welcome Drinks and our exclusive New Year's Eve function on this Table Mountain Green Tour.

FULL TOUR PACKAGE – 10 NIGHTS

FROM	TO	HOTEL	COST DOUBLE	COST SINGLE	EXTRA NIGHT
Tuesday 29 December	Friday 8 January	Southern Sun Waterfront, Cape Town 4★	£2,899pp	£3,471pp	Call for a quote

CAPE TOWN

IMPORTANT ITINERARY DATES:

Tuesday 29 December

Flight from London Heathrow to Cape Town with British Airways.

Depart: 5.35pm (London Heathrow)

Arrive: 7.05am (Wednesday 30 December) (Cape Town)

Wednesday 30 December

★ This evening, join your tour manager and the rest of your group for our **Gullivers Welcome Drinks**.

Thursday 31 December

Day at Leisure

★ **New Year's Eve Winery Function at Simon's on the Groot Constantia wine estate.**

Friday 1 January

Day at leisure.

Saturday 2 January–Wednesday 6 January

🏏 **South Africa v England 2nd Test at Newlands Cricket Ground.**

Thursday 7 January

Flight from Cape Town to London Heathrow with British Airways.

Depart: 7.35pm (Cape Town)

Arrive: 5.20am (Friday 8 January) (London Heathrow)

Days at leisure are scheduled in to your Cape Town package to ensure you make the most of the city with its stunning location and tourist hot spots. On one evening during the Cape Town Test, you will be invited to the Gullivers Cricket Forum.

PACKAGE INCLUSIONS:

- 8 nights' 4★ accommodation in Cape Town
- Flights and transfers
- Guaranteed ticket to all five days of the 2nd Test
- Welcome Drinks and New Year's Eve function
- Gullivers Cricket Forum
- Tour merchandise
- Services of Gullivers' representatives who are available throughout the tour to offer assistance

ACCOMMODATION DETAILS

Southern Sun Waterfront – 8 Nights

- Standard room
- Bed and Breakfast

**SECURE WITH A
£1,000pp DEPOSIT**

TABLE MOUNTAIN GREEN

INCLUDING WINERY EXCURSION

13 NIGHT TOUR TO THE 2ND TESTS
29 DECEMBER 2015–11 JANUARY 2016

Visit the unique Cape Winelands for the chance to relax and enjoy some of South Africa's finest wine estates after the excitement of the 2nd Test Match in Cape Town.

FULL TOUR PACKAGE – 13 NIGHTS

FROM	TO	HOTEL	COST DOUBLE	COST SINGLE	EXTRA NIGHT
Tuesday 29 December	Monday 11 January	Southern Sun Waterfront , Cape Town 4★ Grande Roche Hotel, Paarl 4★	£3,424pp	£4,136pp	Call for a quote

CAPE TOWN

IMPORTANT ITINERARY DATES:

Tuesday 29 December

Flight from London Heathrow to Cape Town with British Airways.

Depart: 8.10pm (London Heathrow)

Arrive: 9.40am (Wednesday 30 December) (Cape Town)

Wednesday 30 December

★ This evening, join your tour manager and the rest of your group for our **Gullivers Welcome Drinks**.

Thursday 31 December

★ **New Year's Eve Winery Function at Simon's on the Groot Constantia wine estate.**

Friday 1 January

Day at leisure.

Saturday 2 January–Wednesday 6 January

🏏 **South Africa v England 2nd Test at Newlands Cricket Ground.**

Thursday 7 January

Day at leisure.

Friday 8 January–Saturday 9 January

★ Winelands.

Sunday 10 January

Flight from Cape Town to London Heathrow with British Airways.

Depart: 7.35pm (Cape Town)

Arrive: 5.20am (Monday 11 January) (London Heathrow)

Make the most of Cape Town whilst seeing all the action of the 2nd Test. Days at leisure are scheduled in to your tour itinerary – the winery excursion provides a real tour highlight to allow you to further explore the region and its famous winelands. On one evening during the Test, you will be invited to the Gullivers Cricket Forum.

PACKAGE INCLUSIONS:

- 11 nights' 4★ accommodation in Cape Town
- Flights and transfers (upgrades to business class are at an additional cost and subject to availability)
- Guaranteed ticket to all five days of the 2nd Test
- Welcome Drinks and New Year's Eve function
- Wine tasting day at a number of local wineries
- Gullivers Cricket Forum
- Tour merchandise
- Services of Gullivers' representatives who are available throughout the tour to offer assistance

ACCOMMODATION DETAILS

Southern Sun Waterfront – 8 Nights

- Standard room
- Bed and Breakfast

Grande Roche Hotel – 2 Nights

- Terrace suites
- Half board

**SECURE WITH A
£1,000pp DEPOSIT**

TABLE MOUNTAIN GOLD

10 NIGHT TOUR TO THE 2ND TESTS 29 DECEMBER 2015–8 JANUARY 2016

Enjoy all the action of the 2nd Test Match whilst staying in luxurious 5★ accommodation overlooking Table Mountain and the waterfront at the Westin Hotel, Cape Town.

FULL TOUR PACKAGE – 10 NIGHTS

FROM	TO	HOTEL	COST DOUBLE	COST SINGLE	EXTRA NIGHT
Tuesday 29 December	Friday 8 January	Westin Cape Town 5★	£2,999pp	£3,704pp	Call for a quote

CAPE TOWN

IMPORTANT ITINERARY DATES:

Tuesday 29 December

Flight from London Heathrow to Cape Town with British Airways.

Depart: 5.35pm (London Heathrow)

Arrive: 7.05pm (Wednesday 30 December) (Cape Town)

Wednesday 30 December

★ This evening, join your tour manager and the rest of your group for our **Gullivers Welcome Drinks**.

Thursday 31 December

★ **New Year's Eve Winery Function at Simon's on the Groot Constantia wine estate.**

Friday 1 January

Day at leisure.

Saturday 2 January–Wednesday 6 January

🏏 **South Africa v England 2nd Test at Newlands Cricket Ground.**

Thursday 7 January

Flight from Cape Town to London Heathrow with British Airways.

Depart: 7.35pm (Cape Town)

Arrive: 5.20am (Friday 8 January) (London Heathrow)

During your time in Cape Town, there is plenty of time allocated to enjoy the destination. On one evening during the Test, you will be invited to the Gullivers Cricket Forum.

PACKAGE INCLUSIONS:

- 8 nights' 5★ accommodation in Cape Town
- Flights and transfers
- Guaranteed ticket to all five days of the 2nd Test
- Welcome Drinks and New Year's Eve function
- Gullivers Cricket Forum
- Tour merchandise
- Services of Gullivers' representatives who are available throughout the tour to offer assistance

ACCOMMODATION DETAILS

Westin Cape Town – 8 Nights

- Deluxe room
- Bed and Breakfast

**SECURE WITH A
£1,000pp DEPOSIT**

TABLE MOUNTAIN GOLD

INCLUDING GARDEN ROUTE AND KARIEGA SAFARI

15 NIGHT TOUR TO THE 2ND TESTS

29 DECEMBER 2015–13 JANUARY 2016

A perfect opportunity to enjoy Test Match cricket whilst sampling the excursions South Africa has to offer. Game drives, the Garden Route and an evening lagoon cruise are included.

FULL TOUR PACKAGE – 15 NIGHTS

FROM	TO	HOTEL	COST DOUBLE	COST SINGLE	EXTRA NIGHT
Tuesday 29 December	Wednesday 13 January	Westin, Cape Town 5★ Knysna River Club 4★ Kariega Game Reserve 4★	£3,874pp	£4,897pp	Call for a quote

CAPE TOWN

IMPORTANT ITINERARY DATES:

Tuesday 29 December

Flight from London Heathrow to Cape Town with British Airways.

Depart: 8.10pm (London Heathrow)

Arrive: 9.40am (Wednesday 30 December) (Cape Town)

Wednesday 30 December

★ This evening join your tour manager and the rest of your group for our **Gullivers Welcome Drinks**.

Thursday 31 December

★ **New Year's Eve Winery Function** at Simon's on the Groot Constantia wine estate.

Saturday 2 January–Wednesday 6 January

🏏 **South Africa v England 2nd Test** at Newlands Cricket Ground.

Thursday 7 January

Day at leisure.

Friday 8 January–Saturday 9 January

★ John Benn Sunset Lagoon Cruise and Cango Caves followed by a trip to a local ostrich farm.

Sunday 10 January–Monday 11 January

★ Safari experience.

Tuesday 12 January

Internal flight from Port Elizabeth to Johannesburg with British Airways.

Flight from Johannesburg to London Heathrow with British Airways.

Depart: 9.30pm (Johannesburg)

Arrive: 6.45am (Wednesday 13 January) (London Heathrow)

Days at leisure are scheduled in to your Cape Town package, to ensure you make the most of the city, and with the Garden Route and Kariega safari extension, you really can make the most of South Africa's stunning location and tourist hot spots. On one evening during the Cape Town Test, you will be invited to the Gullivers Cricket Forum.

PACKAGE INCLUSIONS:

- 13 nights' 4★ and 5★ accommodation in Cape Town, Knysna and Kariega
- Flights and transfers (upgrades to business class are at an additional cost and subject to availability)
- Guaranteed ticket to all five days of the 2nd Test
- Welcome Drinks and New Year's Eve function
- Fantastic excursions including Cango Caves and Ostrich Farm, evening lagoon cruise and game drives
- Gullivers Cricket Forum at each Test
- Tour merchandise
- Services of Gullivers' representatives who are available throughout the tour to offer assistance

ACCOMMODATION DETAILS

Westin, Cape Town – 8 Nights

- Deluxe room
- Bed and Breakfast

Knysna River Club – 2 Nights

- Chalet
- Bed and Breakfast

Kariega Game Reserve – 2 Nights

- Lodge
- Bed and Breakfast

TABLE MOUNTAIN AZURE

10 NIGHT TOUR TO THE 2ND TEST 29 DECEMBER 2015–8 JANUARY 2016

This 5★ tour takes you to all the action of the 2nd Test Match at Newlands stadium with an ideal hotel location, providing exquisite views over Table Mountain, the Waterfront, Lions Head and Table Bay.

FULL TOUR PACKAGE – 10 NIGHTS

FROM	TO	HOTEL	COST DOUBLE	COST SINGLE	EXTRA NIGHT
Tuesday 29 December	Friday 8 January	Westin, Cape Town 5★	£2,999pp	£3,704pp	Call for a quote

CAPE TOWN

IMPORTANT ITINERARY DATES:

Tuesday 29 December

Flight from London Heathrow to Cape Town with British Airways.

Depart: 5.35pm (London Heathrow)

Arrive: 7.05am (Wednesday 30 December) (Cape Town)

Wednesday 30 December

★ This evening, join your tour manager and the rest of your group for our **Gullivers Welcome Drinks**.

Thursday 31 December

★ **New Year's Eve Winery Function at Simon's on the Groot Constantia wine estate.**

Friday 1 January

Day at leisure.

Saturday 2 January–Wednesday 6 January

🏏 **South Africa v England 2nd Test at Newlands Cricket Ground.**

Thursday 7 January

Flight from Cape Town to London Heathrow with British Airways.

Depart: 7.35pm (Cape Town)

Arrive: 5.20am (Friday 8 January) (London Heathrow)

Days at leisure are scheduled in to your ten night Cape Town tour package, to ensure you make the most of the city. On one evening during the Cape Town Test, you will be invited to the Gullivers Cricket Forum.

PACKAGE INCLUSIONS:

- 8 nights' 5★ accommodation in Cape Town
- Flights and transfers (upgrades to business class and world traveller plus are at an additional cost and subject to availability)
- Guaranteed ticket to all five days of the 2nd Test
- Welcome Drinks and New Year's Eve function
- Gullivers Cricket Forum at each Test
- Tour merchandise
- Services of Gullivers' representatives who are available throughout the tour to offer assistance

ACCOMMODATION DETAILS

Westin, Cape Town – 8 Nights

- Deluxe room
- Bed and Breakfast

**SECURE WITH A
£1,000pp DEPOSIT**

TABLE MOUNTAIN AZURE

INCLUDING NATAL ADD-ON

16 NIGHT TOUR TO THE 2ND TEST

29 DECEMBER 2015–14 JANUARY 2016

This tour covers many aspects of a 'must-do' list when visiting South Africa. A stay in the Drakensberg Mountains, battlefields country tour and the mandatory safari are all included.

FULL TOUR PACKAGE – 16 NIGHTS

FROM	TO	HOTEL	COST DOUBLE	COST SINGLE	EXTRA NIGHT
Tuesday 29 December	Thursday 14 January	Westin, Cape Town 5★ Ubizane Wildlife Reserve Tree Lodge, Hlulhuwe 4★ Battlefields Country Lodge 3★ Cathedral Peak Hotel, Drakensberg 4★	£3,838pp	£4,694pp	Call for a quote

CAPE TOWN

IMPORTANT ITINERARY DATES:

Tuesday 29 December

Flight from London Heathrow to Cape Town with British Airways.

Depart: 8.10pm (London Heathrow)

Arrive: 9.40am (Wednesday 30 December) (Cape Town)

Wednesday 30 December

★ This evening, join your tour manager and the rest of your group for our **Gullivers Welcome Drinks**.

Thursday 31 December

★ **New Year's Eve Winery Function at Simon's on the Groot Constantia wine estate.**

Saturday 2 January–Wednesday 6 January

🏏 **South Africa v England 2nd Test at Newlands Cricket Ground.**

Thursday 7 January

Day at leisure.

Friday 8 January

Internal flight from Cape Town to Durban.

Saturday 9 January–Tuesday 12 January

★ Safari Battlefields and Drakensberg experience.

Wednesday 13 January

Flight from Johannesburg to London Heathrow with British Airways.

Depart: 9.30pm (Johannesburg)

Arrive: 6.45am (Thursday 14 January) (London Heathrow)

There is plenty of time to enjoy the wonderful climate in South Africa. Days at leisure are scheduled in to your tour itinerary whilst seeing all the Test action. On one evening during the Test, you will be invited to the Gullivers Cricket Forum. Join guests from the world of cricket for a Q&A session on the current Test Series.

PACKAGE INCLUSIONS:

- 15 nights' 3★, 4★ and 5★ accommodation in Cape Town and Natal
- Flights and transfers (upgrades are at an additional cost and subject to availability)
- Guaranteed ticket to all five days of the 2nd Test
- Welcome Drinks and New Year's Eve function
- Fantastic excursions including a stay in the Drakensberg Mountains, Battlefields Country tour and safari
- Gullivers Cricket Forum
- Tour merchandise
- Services of Gullivers' representatives

ACCOMMODATION DETAILS

Westin, Cape Town – 9 Nights

- Deluxe room
- Bed and Breakfast

Ubizane Wildlife Reserve Tree Lodge – 2 Nights

- D'View Superior room
- Full board

Battlefields Country Lodge – 1 Night

- Standard room
- Bed and Breakfast

Cathedral Peak Hotel – 2 Nights

- Standard room
- Bed and Breakfast

CAPE POINT

23 NIGHT TOUR TO THE 2ND AND 3RD TESTS 28 DECEMBER 2015–20 JANUARY 2016

Visit Cape Town and Johannesburg to take in all the cricket action of the 2nd and 3rd Tests. The world class cricket, combined with a number of South Africa's premier excursions makes our Cape Point tour a must!

FULL TOUR PACKAGE – 23 NIGHTS

FROM	TO	HOTEL	COST DOUBLE	COST SINGLE	EXTRA NIGHT
Monday 28 December	Wednesday 20 January	Southern Sun Waterfront, Cape Town 4★ Knysna Hollows 4★ Garden Route Game Lodge 4★ Oudtshoorn Inn 4★ Sandton Sun Hotel, Johannesburg 4★	£5,035pp	£6,660pp	Call for a quote

CAPE TOWN AND JOHANNESBURG

IMPORTANT ITINERARY DATES:

Monday 28 December

Flight from London Heathrow to Johannesburg with South African Airways.

Depart: 9.05pm (London Heathrow)

Arrive: 10.40am (Tuesday 29 December) (Johannesburg)

Tuesday 29 December

Internal flight from Johannesburg to Cape Town with South African Airways.

★ This evening, join your tour manager and the rest of your group for our **Gullivers Welcome Drinks**.

Thursday 31 December

★ **New Year's Eve Winery Function at Simon's on the Groot Constantia wine estate.**

Saturday 2 January–Wednesday 6 January

🏏 **South Africa v England 2nd Test at Newlands Cricket Ground.**

Friday 8 January

★ John Benn Sunset Lagoon Cruise.

Sunday 10 January–Monday 11 January

★ Safari Experience.

Tuesday 12 January

★ Cango Caves followed by a trip to a local ostrich farm.

Wednesday 13 January

Internal flight from George Airport to Johannesburg.

Thursday 14 January–Monday 18 January

🏏 **South Africa v England 3rd Test at Bidvest Wanderers Stadium.**

Tuesday 19 January

Flight from Johannesburg to London Heathrow with South African Airways.

Depart: 9.40pm (Johannesburg)

Arrive: 7.20am (Wednesday 20 January) (London Heathrow)

Days at leisure are scheduled in to your tour package to ensure you make the most of Cape Town and Johannesburg. On one evening during both Tests, you will be invited to the Gullivers Cricket Forum.

PACKAGE INCLUSIONS:

- 21 nights' 4★ accommodation in Cape Town and Johannesburg
- Flights and transfers (upgrades are at an additional cost and subject to availability)
- Guaranteed ticket to all five days of the 2nd and 3rd Tests
- Welcome Drinks and New Year's Eve function
- Excursions including Cango Caves, Ostrich Farm, Knysna Lagoon Cruise and African Safari
- Gullivers Cricket Forum at each Test
- Tour merchandise
- Services of Gullivers' representatives

ACCOMMODATION DETAILS

Southern Sun Waterfront – 10 Nights

- Standard room
- Bed and Breakfast

Knysna Hollows – 2 Nights

- Garden room (twin only)
- Bed and Breakfast

Garden Route Game Lodge – 2 Nights

- Lodge room
- Full Board

Oudtshoorn Inn – 1 Night

- Superior room
- Bed and Breakfast

Sandton Sun Hotel – 6 Nights

- Standard room
- Bed and Breakfast

MANDELA

31 NIGHT TOUR TO THE 2ND, 3RD AND 4TH TESTS 28 DECEMBER 2015–28 JANUARY 2016

Enjoy the 2nd, 3rd and 4th Test Matches in South Africa. This fantastic package also includes a tour in the Cape Winelands as well as an evening cruise on Knysna Lagoon.

FULL TOUR PACKAGE – 31 NIGHTS

FROM	TO	HOTEL	COST DOUBLE	COST SINGLE	EXTRA NIGHT
Monday 28 December	Thursday 28 January	Hollow on the Square, Cape Town 4★ Pontac Manor, Paarl 4★ Protea Hotel Knysna Quays 4★ Garden Court Kings Beach, Port Elizabeth 3★ Garden Court Sandton City, Johannesburg 3★ Cabanas Sun City Hotel 3★ Southern Sun, Pretoria 4★	£5,195pp	£6,290pp	Call for a quote

CAPE TOWN, JOHANNESBURG AND PRETORIA

IMPORTANT ITINERARY DATES:

Monday 28 December

Flight from London Heathrow to Cape Town with British Airways.

Depart: 5.35pm (London Heathrow)

Arrive: 7.05am (Tuesday 29 December) (Cape Town)

Tuesday 29 December

★ This evening, join your tour manager and the rest of your group for our **Gullivers Welcome Drinks**.

Wednesday 30 December

Day at leisure.

Thursday 31 December

★ **New Year's Eve Winery Function** at Simon's on the Groot Constantia wine estate.

Saturday 2 January–Wednesday 6 January

🏏 **South Africa v England 2nd Test** at Newlands Cricket Ground.

Friday 8 January–Saturday 9 January

★ Winelands.

Sunday 10 January–Monday 11 January

★ John Benn Sunset Lagoon Cruise and Cango Caves, followed by a trip to a local ostrich farm.

Tuesday 12 January

Port Elizabeth.

Wednesday 13 January

Internal flight from Port Elizabeth to Johannesburg with South African Airways.

Thursday 14 January–Monday 18 January

🏏 **South Africa v England 3rd Test** at Bidvest Wanderers Stadium.

PACKAGE INCLUSIONS:

- 31 nights' 3★ and 4★ accommodation in Cape Town, Paarl, Knysna, Port Elizabeth, Johannesburg, Sun City and Pretoria
- Flights and transfers
- Guaranteed tickets to all five days of the 2nd, 3rd and 4th Tests
- Gullivers Welcome Drinks and New Year's Eve function
- Fantastic range of excursions including winelands tour and evening lagoon cruise
- Gullivers Cricket Forum at each Test
- Tour merchandise
- Services of Gullivers' representatives who are available throughout the tour to offer assistance

(Itinerary continued...)

Tuesday 19 January–Wednesday 20 January

Arrive in Sun City and days at leisure.

Thursday 21 January

Arrive in Pretoria.

Friday 22 January–Tuesday 26 January

 South Africa v England 4th Test at SuperSport Park, Centurion.

Wednesday 27 January

Flight from Johannesburg to London Heathrow with South African Airways.

Depart: 9.30pm (Johannesburg)

Arrive: 6.45am (Thursday 28 January) (London Heathrow)

Days at leisure are scheduled in to your 31 night Cape Town, Johannesburg and Pretoria package so there is plenty of time to enjoy the wonderful climate in South Africa. On one evening during each Test, you will be invited to the Gullivers Cricket Forum. Join guests from the world of cricket for a Q&A session on the current Test series.

ACCOMMODATION DETAILS

Hollow on the Square – 10 Nights

- Green annexe room
- Bed and Breakfast

Pontac Manor, Paarl – 2 Nights

- Deluxe room
- Bed and Breakfast

Protea Hotel Knysna Quays – 2 Nights

- Lagoon facing room
- Bed and Breakfast

Garden Court Kings Beach, Port Elizabeth – 1 Nights

- Standard room
- Bed and Breakfast

Garden Court Sandton City, Johannesburg – 6 Nights

- Standard room
- Bed and Breakfast

Cabanas Sun City – 2 Nights

- Standard room
- Bed and Breakfast

Southern Sun Pretoria – 6 Nights

- Standard room
- Bed and Breakfast

TRAVEL MAP

This map outlines your journey across South Africa on your [Mandela Tour](#). It details internal flights and transfers between your touring cities, where appropriate.

From	To	Transport
Cape Town	Winelands	Coach
Winelands	Knysna	Coach
Knysna	Port Elizabeth	Coach
Port Elizabeth	Johannesburg	Flight
Johannesburg	Sun City	Coach
Sun City	Pretoria	Coach
Pretoria	Johannesburg	Coach

**SECURE WITH A
£1,000pp DEPOSIT**

WANDERER

8 NIGHT TOUR TO THE 3RD TEST 12–20 JANUARY 2016

This is our shortest tour available, however it provides fantastic 4★ accommodation in Johannesburg and guaranteed tickets to all five days of the 3rd Test Match at the famous Bidvest Wanderers Stadium.

FULL TOUR PACKAGE – 8 NIGHTS

FROM	TO	HOTEL	COST DOUBLE	COST SINGLE	EXTRA NIGHT
Tuesday 12 January	Wednesday 20 January	Protea Wanderers 4★	£1,849pp	£2,069pp	Call for a quote

JOHANNESBURG

IMPORTANT ITINERARY DATES:

Tuesday 12 January

Flight from London Heathrow to Johannesburg with British Airways.

Depart: 6.00pm (London Heathrow)

Arrive: 6.55am (Wednesday 13 January) (Johannesburg)

Wednesday 13 January

Day at leisure.

★ This evening join Gullivers and your tour group for our **Gullivers Welcome Drinks**

Thursday 14 January–Monday 18 January

🏏 **South Africa v England 3rd Test at Bidvest Wanderers Stadium.**

Tuesday 19 January

Flight from Johannesburg to London Heathrow with British Airways.

Depart: 8.25pm (Johannesburg)

Arrive: 5.30am (Wednesday 20 January) (London Heathrow)

Make the most of Johannesburg whilst seeing all the action of the 3rd Test. On one evening during the Test, you will be invited to the Gullivers Cricket Forum.

PACKAGE INCLUSIONS:

- 6 nights' 4★ accommodation in Johannesburg
- Flights and transfers (upgrades to business class are at an additional cost and subject to availability)
- Guaranteed ticket to all five days of the 3rd Test
- Welcome Drinks
- Gullivers Cricket Forum
- Tour merchandise
- Services of Gullivers' representatives who are available throughout the tour to offer assistance

ACCOMMODATION DETAILS

Protea Wanderers, Johannesburg

– 6 Nights

- Standard room
- Bed and Breakfast

**SECURE WITH A
£1,000pp DEPOSIT**

VOORTREKKER

16 NIGHT TOUR TO THE 3RD AND 4TH TESTS 12–28 JANUARY 2016

Witness all the action at the 3rd and 4th Test Matches in Johannesburg and Pretoria, two of South Africa's most famous sporting venues. This package also includes a two night stay in Sun City.

FULL TOUR PACKAGE – 16 NIGHTS

FROM	TO	HOTEL	COST DOUBLE	COST SINGLE	EXTRA NIGHT
Tuesday 12 January	Thursday 28 January	Sandton Sun Hotel, Johannesburg 4★ Sun City Hotel 4★ Southern Sun, Pretoria 4★	£3,175pp	£4,130pp	Call for a quote

JOHANNESBURG, SUN CITY AND PRETORIA

IMPORTANT ITINERARY DATES:

Tuesday 12 January

Flight from London Heathrow to Johannesburg with British Airways.

Depart: 6.00pm (London Heathrow)

Arrive: 6.55am (Wednesday 13 January) (Johannesburg)

Wednesday 13 January

★ This evening, join Gullivers and your tour group for our **Gullivers Welcome Drinks**.

Thursday 14 January–Monday 18 January

🏏 **South Africa v England 3rd Test at Bidvest Wanderers Stadium.**

Tuesday 19 January–Wednesday 20 January

Arrive in Sun City and days at leisure.

Thursday 21 January

Arrive in Pretoria.

Friday 22 January–Tuesday 26 January

🏏 **South Africa v England 4th Test at SuperSport Park, Centurion.**

Wednesday 27 January

Flight from Johannesburg to London Heathrow with British Airways.

Depart: 8.25pm (Johannesburg)

Arrive: 5.30am (Thursday 28 January) (London Heathrow)

Make the most of Johannesburg, Sun City and Pretoria whilst seeing all the action of the 3rd and 4th Tests. Days at leisure are scheduled in to your 16 night package, so there is plenty of time to enjoy the wonderful climate in South Africa. On one evening during each Test, you will be invited to the Gullivers Cricket Forum.

PACKAGE INCLUSIONS:

- 14 nights' 4★ accommodation in Johannesburg, Sun City and Pretoria
- Flights and transfers (upgrades to business class are at an additional cost and subject to availability)
- Guaranteed ticket to all five days of the 3rd and 4th Tests
- Welcome Drinks
- Gullivers Cricket Forum at each Test
- Tour merchandise
- Services of Gullivers' representatives who are available throughout the tour to offer assistance

ACCOMMODATION DETAILS

Sandton Sun Hotel – 6 Nights

- Standard room
- Bed and Breakfast

Sun City Hotel – 2 Nights

- Luxury room
- Bed and Breakfast

Southern Sun Pretoria – 6 Nights

- Standard room
- Bed and Breakfast

**SECURE WITH A
£1,000pp DEPOSIT**

BIG FOUR EPIC GOLD

37 NIGHT TOUR TO THE 1ST, 2ND, 3RD AND 4TH TESTS 22 DECEMBER 2015–28 JANUARY 2016

Our flagship tour, this package includes everything for the cricket tour of a lifetime with 4★ and 5★ accommodation, guaranteed tickets to all four Test Matches and a wide range of excursions including the Garden Route and safari.

FULL TOUR PACKAGE – 37 NIGHTS

FROM	TO	HOTEL	COST DOUBLE	COST SINGLE	EXTRA NIGHT
Tuesday 22 December	Thursday 28 January	Hilton, Durban 4★ Westin, Cape Town 5★ Protea Hotel, Knysna Quays 4★ Kariega Game Reserve 4★ Radisson Blu, Port Elizabeth 4★ Southern Sun, Katherine Street 4★ Sun City Hotel 4★ Southern Sun, Pretoria 4★	£7,579pp	£9,774pp	Call for a quote

DURBAN, CAPE TOWN, JOHANNESBURG AND PRETORIA

IMPORTANT ITINERARY DATES:

Tuesday 22 December

Flight from London Heathrow to Johannesburg on South African Airways.

Depart: 9.05pm (London Heathrow)

Arrive: 10.40am (Wednesday 23 December) (Johannesburg)

Wednesday 23 December

Internal flight from Johannesburg to Durban with South African Airways.

★ This evening, join your tour manager and the rest of your group for our **Gullivers Welcome Drinks**

Thursday 24 December

Day at leisure.

Friday 25 December

★ **Christmas Day Lunch**

Saturday 26 December–Wednesday 30 December

🏏 **South Africa v England 1st Test at the Sahara Stadium Kingsmead.**

Thursday 31 December

Internal flight from Durban to Johannesburg with South African Airways.

Internal flight from Johannesburg to Cape Town with South African Airways.

★ **New Year's Eve Winery Function at Simon's on the Groot Constantia wine estate.**

Friday 1 January

Day at leisure.

Saturday 2 January–Wednesday 6 January

🏏 **South Africa v England 2nd Test at Newlands Cricket Ground.**

PACKAGE INCLUSIONS:

- 35 nights' 4★ and 5★ accommodation in Durban, Cape Town, Knysna, Kariega, Port Elizabeth, Johannesburg, Sun City and Pretoria
- Flights and transfers (upgrades to business class are at an additional cost and subject to availability)
- Guaranteed tickets to all five days of all four Tests
- Gullivers Welcome Drinks, Christmas Day function and New Year's Eve function
- Wide range of excursions including Cango Caves and Ostrich Farm, evening lagoon cruise and two game drives
- Gullivers Cricket Forum at each Test
- Tour merchandise
- Services of Gullivers' representatives who are available throughout the tour to offer assistance

(Itinerary continued...)

Thursday 7 January

Day at leisure.

Friday 8 January–Saturday 9 January

★ John Benn Sunset Lagoon Cruise and Cango Caves, followed by a trip to a local ostrich farm.

Sunday 10 January–Monday 11 January

★ Safari experience.

Tuesday 12 January

Day at leisure.

Wednesday 13 January

Internal flight from Port Elizabeth to Johannesburg with South African Airways.

Thursday 14 January–Monday 18 January

🏏 South Africa v England 3rd Test at Bidvest Wanderers Stadium.

Tuesday 19 January–Wednesday 20 January

Arrive in Sun City and days at leisure

Thursday 21 January

Arrive in Pretoria

Friday 22 January–Tuesday 26 January

🏏 South Africa v England 4th Test at SuperSport Park, Centurion.

Wednesday 27 January

Flight from Johannesburg to London Heathrow with South African Airways.

Depart: 9.40pm (Johannesburg)

Arrive: 7.20am (Thursday 28 January) (London Heathrow)

Days at leisure are scheduled in to your 37 night Durban, Cape Town, Johannesburg and Pretoria package so there is plenty of time allocated to enjoy the destination. The excursions provides real tour highlights to allow you to further explore the region. On one evening during each Test, you will be invited to the Gullivers Cricket Forum.

ACCOMMODATION DETAILS

Hilton Durban – 8 Nights

- Hilton guest room
- Bed and Breakfast

Westin Cape Town – 8 Nights

- Deluxe room
- Bed and Breakfast

Protea Hotel Knysna Quays – 2 Nights

- Lagoon facing room
- Bed and Breakfast

Kariega Game Reserve – 2 Nights

- Lodge
- Full board

Radisson Blu Port Elizabeth – 1 Night

- Superior room
- Bed and Breakfast

Southern Sun Katherine Street – 6 Nights

- Standard room
- Bed and Breakfast

Sun City Hotel – 2 Nights

- Luxury room
- Bed and Breakfast

Southern Sun Pretoria – 6 Nights

- Standard room
- Bed and Breakfast

TRAVEL MAP

This map outlines your journey across South Africa on your [Big Four Epic Gold Tour](#). It details internal flights and transfers between your touring cities, where appropriate.

From	To	Transport
Johannesburg	Durban	Flight
Durban	Cape Town	Flight
Cape Town	Knysna	Coach
Knysna	Kariega Game Reserve	Coach
Kariega Game Reserve	Port Elizabeth	Coach
Port Elizabeth	Johannesburg	Flight
Johannesburg	Sun City	Coach
Sun City	Pretoria	Coach
Pretoria	Johannesburg	Coach

**SECURE WITH A
£1,000pp DEPOSIT**

BIG FOUR EPIC GREEN

37 NIGHT TOUR TO THE 1ST, 2ND, 3RD AND 4TH TESTS 22 DECEMBER 2015–28 JANUARY 2016

A great value way to see all of the action at all four Test Matches in South Africa. We have included a wide variety of must-do activities in this unique destination, ensuring your cricket tour to South Africa is one to remember.

FULL TOUR PACKAGE – 37 NIGHTS

FROM	TO	HOTEL	COST DOUBLE	COST SINGLE	EXTRA NIGHT
Tuesday 22 December	Thursday 28 January	Coastlands Umhlanga 4★ Garden Court Nelson Mandela Boulevard 3★ Knysna Moorings 4★ Botlierskop Game Reserve 4★ Protea Wanderers, Johannesburg 4★ Cabanas Sun City Hotel 3★ Centurion Lake Hotel, Pretoria 4★	£6,249pp	£7,914pp	Call for a quote

DURBAN, CAPE TOWN, JOHANNESBURG AND PRETORIA

IMPORTANT ITINERARY DATES:

Tuesday 22 December

Flight from London Heathrow to Johannesburg with South African Airways.

Depart: 8.50pm (London Heathrow)

Arrive: 9.40pm (Johannesburg) (Wednesday 23 December)

Wednesday 23 December

Internal flight from Johannesburg to Durban with British Airways.

★ This evening, join your tour manager and the rest of your group for our [Gullivers Welcome Drinks](#).

Thursday 24 December

Day at leisure

Friday 25 December

★ [Christmas Day Lunch](#)

Saturday 26 December–Wednesday 30 December

🏏 [South Africa v England 1st Test at the Sahara Stadium Kingsmead.](#)

Thursday 31 December

Internal flight from Durban to Cape Town with Kulula.

★ [New Year's Eve Winery Function at Simon's on the Groot Constantia wine estate.](#)

Friday 1 January

Day at leisure.

Saturday 2 January–Wednesday 6 January

🏏 [South Africa v England 2nd Test at Newlands Cricket Ground.](#)

PACKAGE INCLUSIONS:

- 35 nights' 3★ and 4★ accommodation in Durban, Cape Town, Knysna, Botlierskop, Johannesburg, Sun City and Pretoria
- Flights and transfers
- Guaranteed tickets to all five days of all four Tests
- Gullivers Welcome Drinks, Christmas Day function and New Year's Eve function
- Wide range of excursions including Cango Caves and Ostrich Farm, evening lagoon cruise and two game drives
- Gullivers Cricket Forum at each Test
- Tour merchandise
- Services of Gullivers' representatives who are available throughout the tour to offer assistance

(Itinerary continued...)

Thursday 7 January–Friday 8 January

Days at leisure.

Saturday 9 January–Sunday 10 January

★ John Benn Sunset Lagoon Cruise and Cango Caves, followed by a trip to a local ostrich farm.

Monday 11 January–Tuesday 12 January

★ Safari

Wednesday 13 January

Internal flight from George Airport to Johannesburg with Kuluva.

Thursday 14 January–Monday 18 January

🏏 South Africa v England 3rd Test at Bidvest Wanderers Stadium.

Tuesday 19 January–Wednesday 20 January

Arrive in Sun City and days at leisure.

Thursday 21 January

Arrive in Pretoria.

Friday 22 January–Tuesday 26 January

🏏 South Africa v England 4th Test at SuperSport Park, Centurion.

Wednesday 27 January

Flight from Johannesburg to London Heathrow with British Airways.

Depart: 8.25pm (Johannesburg)

Arrive: 5.30am (Thursday 28 January) (London Heathrow)

Make the most of Durban, Cape Town, Johannesburg and Pretoria whilst seeing all the action of all four Tests. Days at leisure are scheduled in to your 37 night package, so there is plenty of time to enjoy South Africa. On one evening during each Test, you will be invited to the Gullivers Cricket Forum.

ACCOMMODATION DETAILS

Coastlands Umhlanga – 8 Nights

- Deluxe room
- Bed and Breakfast

Garden Court Nelson Mandela Boulevard – 9 Nights

- Standard room
- Bed and Breakfast

Knysna Moorings – 3 Nights

- Deluxe room
- Bed and Breakfast

Botlierskop Game Reserve – 1 Night

- Tented suite
- Bed and Breakfast

Protea Wanderers Johannesburg – 6 Nights

- Standard room
- Bed and Breakfast

Cabanas Sun City Hotel – 2 Nights

- Standard room
- Bed and Breakfast

Centurion Lake Hotel Pretoria – 6 Nights

- Standard room
- Bed and Breakfast

TRAVEL MAP

This map outlines your journey across South Africa on your [Big Four Epic Green Tour](#). It details internal flights and transfers between your touring cities, where appropriate.

From	To	Transport
Johannesburg	Durban	Flight
Durban	Cape Town	Flight
Cape Town	Knysna	Coach
Knysna	Botlierskop Game Reserve	Coach
Botlierskop Game Reserve	George Airport	Coach
George Airport	Johannesburg	Flight
Johannesburg	Sun City	Coach
Sun City	Pretoria	Coach
Pretoria	Johannesburg	Coach

**SECURE WITH A
£1,000pp DEPOSIT**

EXCURSIONS

Welcome Drinks

Join Gullivers and your fellow tourists at our Welcome Drinks function on the first evening of your trip.

Cricket Forums

Attend our popular Gullivers Cricket Forums, taking place in each Test Match location, where you will be joined by fellow enthusiasts as well as guests from the world of cricket for a Q&A session on the current series, hosted by Jonathan Agnew.

Christmas Day

Enjoy a Christmas Day with a difference. Late morning transfer to a private game reserve for a fabulous Christmas lunch. There will be ample opportunity to view some African wildlife in their natural habitat and chance to relax or play some cricket in the African afternoon sunshine. Late afternoon return to the hotel for the rest of the evening.

New Year's Eve

You will be transferred out to the winelands region for New Year's Eve at Simon's on the Groot Constantia wine estate – South Africa's oldest winery. See the New Year in South African style, before transferring back to the hotel.

Winery Excursion

Included On

- Protea Green including Winery Excursion
- Table Mountain Green including Winery Excursion

Spend a day wine tasting at several of the local wineries. There will be many wineries familiar to the UK visitor and also some smaller lesser-known boutique vineyards, which are also well worth exploring.

ACCOMMODATION

Grande Roche Hotel, Paarl 5★

A luxury hotel like no other. History interacts with modern comforts here in this luxurious hotel..

- Renowned reputation
- Location to vineyards, mountains and golf
- Beautiful location
- Bosman's Restaurant

Pontac Manor, Paarl 4★

This charming hotel is situated in the historic town of Paarl and has been restored to its former Victorian elegance.

- Charming and homely feel
- Great base for touring the Winelands
- Two outdoor pools
- Beautiful gardens

Garden Route

Included On

- Protea Gold including Garden Route and Kariega Safari
- Table Mountain Gold including Garden Route and Kariega Safari
- Big Four Epic Gold
- Big Four Epic Green

Cango Caves

Located 29km from Oudtshoorn, at the head of the picturesque Cango Valley, lies the spectacular underground world of the Cango Caves. These dripstone caverns, with vast halls and towering formations continue for over four kilometers, with just over a quarter of that available to the public.

Cango Ostrich Farm

The Cango Ostrich farm is located in the lush Cango Valley, 14 km outside of Oudtshoorn. This farm provides fantastic guided tours where you can touch, feel, sit or even ride these magnificent birds.

John Benn Cruise – Knysna Lagoon

Enjoy a cruise on the calm water of the Knysna Lagoon and enjoy wonderful views, while you have a drink at the bar of the John Benn, a double-decker floating restaurant and bar.

ACCOMMODATION

Knysna River Club 4★

- Location from which to explore Knysna
- Locally recommended
- Pool
- Boogies Restaurant
- Games Room (outdoor chess)

Knysna Moorings 4★

- Great location to enjoy the coastal town of Knysna
- Locally recommended
- Outdoor pool
- On-site restaurant
- Modern decor

Protea Hotel Knysna Quays 4★

- Luxury rooms
- Great location to enjoy the coastal town of Knysna
- Heated pool
- Four on-site restaurants

Knysna Hollows 4★

- Great location to enjoy the coastal town of Knysna
- Three pools
- Two excellent restaurants

Safari Excursions

Included On

- **Protea Gold including Garden Route and Kariega Safari**
- **Table Mountain Gold including Garden Route and Kariega Safari**
- **Big Four Epic Gold**
- **Big Four Epic Green**

Game Drive – Kariega Game Reserve

This private game reserve stretches across 10,000 hectares of pristine wilderness. Situated along the famous Garden Route, this is the perfect game reserve to catch a glimpse of the Big 5 whilst absorbing the picturesque landscape.

Botlierskop Game Reserve

Enjoy close encounters with rhinoceros, lions, buffalo, giraffe, the rare black impala, golden wildebeest, mountain zebra, eland, elephants (trained) and so much more – this really is a once in a lifetime experience!

Garden Route Game Lodge

Enjoy sunset and sunrise game drives in an open Land Rover with your experienced game ranger who will bring you sightings of lion, elephant, white rhino, buffalo and cheetah.

ACCOMMODATION

Kariega Game Reserve 4★

- Location – situated along the famous Garden Route, making it the perfect Big 5 South African safari destination
- Private game reserve stretching across 10,000 hectares of pristine wilderness
- Lodge style interior
- On-site health spa

Botlierskop Game Reserve 4★

- Highly recommended locally
- Game Reserve Location
- Pool
- Outside wooden deck

Garden Route Game Lodge 4★

- Location - situated along the famous Garden Route, making it the perfect to see the Big Five
- Family owned and operated with friendly staff
- Restaurant overlooking the reserve
- On-site health spa

Natal add-on

Included On

- **Table Mountain Azure including Natal Add-on**

Morning and Evening Safari – Included

Depart on a three hour sunrise game drive in the Hluhluwe Game Reserve. In the afternoon return to the Hluhluwe Game Reserve for an afternoon safari and the opportunity to get up close to the Big 5 in their natural environment.

Battlefields Country Tour – Included

On our battlefields tour, you will be met by our expert guide who will take you back to the battle of Isandlwana and then on to Rorkes Drift to relive this famous battle. Continue on to the Battlefields Country Lodge in Dundee.

Drakensberg Mountains Activities – At additional cost on tour

This World Heritage Site at the Cathedral Peak Hotel offers a fantastic range of activities. There are a choice of 18 different walks and hikes. In addition, there is archery, horse and pony rides, mountain bike trails (bikes can be hired), a marked jogging route, tennis, squash, bowls, outdoor chess, beach volleyball, badminton, mini-adventure golf, a 10m climbing tower, heated and cold outdoor swimming pools, fly fishing, quad and mountain bike riding. Archery and helicopter sightseeing flights are also available nearby.

ACCOMMODATION

Ubizane Wildlife Reserve Tree Lodge, Hluhluwe 4★

Situated in the forested Ubizane Wildlife Reserve, all air-conditioned rooms at Zululand Tree Lodge come with a balcony and view of the Fever trees. A buffet breakfast is served daily in Tree Lodge's restaurant.

- Game Reserve location
- Swimming pool
- Rooms set on stilts

Battlefields Country Lodge 3★

Battlefields Country Lodge is nestled in green valleys overlooking rolling hills, dams and the famous Talana hill which is the site of the first battle between the Boers and the British soldiers.

- Close to the famous battle sites of Isandlwana and Rorke's Drift
- Stunning bird life
- Beautiful lush gardens

Cathedral Peak Hotel, Drakensberg 4★

Nestled in the surroundings of the Drakensberg mountain range (a World Heritage Site) lies Cathedral Peak Hotel, one of South Africa's premier resort hotels.

- Stunning unspoiled surroundings
- Gym
- Guided hikes

Sun City

Included On

- **Voortrekker**
- **Big Four Epic Gold**
- **Big Four Epic Green**

Play a round of golf on one of the two world-class golf courses. Other sporting options include tennis, squash, the gym or a variety of watersports, from jet skis and parasailing, to the fastest zip slide in the world. Enjoy a safari in the Pilanesberg Nature Reserve, or gamble the night away with a myriad of casino and entertainment options.

ACCOMMODATION

Cabanas Sun City Hotel 3★

This hotel offers that holiday vibe from the moment you arrive. With plenty of on-site dining options and the close proximity to the Waterworld Lake, the tropical gardens and beach a relaxing stay is ensured.

- Fantastic value
- Perfect location

Sun City Hotel 4★

Affectionately known as The Main Hotel, this hotel offers guests a flamboyant 4-star experience. Situated on the edge of the world famous Gary Player golf course, the resort offers great access to casino and leisure activities.

- On-site restaurants
- Glorious pool
- Spa

DISCOVER DURBAN

Home to Africa's largest and busiest port, the city is popular all year round due to its subtropical climate and fantastic swimming and surfing beaches.

The city is a melting pot of European, Indian and Zulu cultures and this very much adds to Durban's character.

The majority of Durban's tourist attractions revolve around the oceanic theme. The Ushaka Marine World is a must-see for many tourists and is the southern hemisphere's greatest marine theme park. Eating and drinking is a favourite pastime in Durban and some great bars and restaurants can be found in the small coastal suburb of Umhlanga, a perfect respite from the bustle of the city.

DURBAN ACCOMMODATION

Coastlands Umhlanga 4★

This hotel has the most captivating and breathtaking views of Umhlanga and the ocean overlooking the Dolphin Coast. With easy access to the largest shopping mall in the Southern Hemisphere, the promenade and the beachfront there is plenty on offer during your stay at Coastlands.

- Fantastic location
- Breathtaking views
- Fleur De Lis Spa
- Saffron Restaurant

Hilton Durban 4★

The Hilton Durban is a landmark hotel in Durban, located adjacent to the Durban International Convention Centre. During the Test match we will provide transfers into Umhlanga should you wish to go for out for dinner. Rooms offer views of the city or Kwa Zulu-Natal coastline.

- Reputable brand name
- Fantastic reputation for service delivery
- 2014 Tripadvisor Certificate of Excellence Award
- Outdoor pool
- Rainbow Terrace Restaurant
- Durban skyline views

DISCOVER CAPE TOWN

One of the most beautiful cities in the world, situated on the Western Cape of South Africa, a stay in Cape Town is a must if you travel to South Africa.

Cape Town is a cosmopolitan city and a top spot for tourists. Known as 'The Mother City', Cape Town is the oldest city in South Africa with a cultural heritage of over 300 years.

It is home to many top attractions including the iconic Table Mountain, the chic V&A Waterfront, Robben Island, the penguins at Boulders Beach, beautiful beaches like Clifton and Camps Bay, and it is a good base from which to visit the spectacular Winelands, Cape Point and Cape of Good Hope.

CAPE TOWN ACCOMMODATION

Cape Town Ritz Hotel 3★

- Only revolving restaurant in Cape Town
- Outdoor pool
- Well-appointed rooms
- Close to the beach
- Gorgeous views

Southern Sun Waterfront 4★

- Short walk to the Waterfront
- Incredible views
- Yizani Restaurant
- Outdoor pool
- Free Wifi

Westin Cape Town 5★

- Unmatched Waterfront location
- Energetic and inspiring décor
- Heavenly spa
- Gorgeous views
- Selection of bars and restaurants

Garden Court Nelson Mandela Boulevard 3★

- Locally recommended
- Harbour View Restaurant
- Outdoor pool

Hollow on the Square 4★

- Convenient for the Waterfront
- Warm and friendly service
- Jazzy à la carte restaurant

DISCOVER JOHANNESBURG

The economic hub of South Africa and the second largest city in Africa, Johannesburg offers visitors an experience as unique as the city itself.

All our hotels are located in Sandton. This upmarket suburb is safe and is a perfect area to stay with plenty of dining options in the Sandton shopping centre. Although rarely associated with the great outdoors, Johannesburg has its share of nature reserves and pleasant parks which hug the outskirts of the city.

JOHANNESBURG ACCOMMODATION

Protea Wanderers 4★

Situated in the prestigious suburb of Illovo, this hotel offers a great stay and opportunity to explore Johannesburg. Sandton, Rosebank and the Melrose Arch precinct are minutes away, offering some of the finest shopping and dining experiences.

- Ideal location for cricket - walk to cricket stadium
- Outdoor pool
- Modern rooms
- On-site restaurant

Sandton Sun Hotel 4★

Newly refurbished by the time of our visit, the Sandton Sun Hotel has breathtaking views of the Sandton Skyline. Complete with lavish rooms and on-site dining and spa options.

- Locally recommended
- Variety of onsite dining options
- Onsite spa
- Breathtaking views

Southern Sun Katherine Street 4★

Situated in the heart of the glamorous Sandton CBD and surrounded by landscaped gardens, this hotel provides a high level of quality. With on-site leisure and dining options, there is plenty to enhance your time.

- Sandton Sun Spa
- Recommended by our ground agents
- Kelsey's Restaurant – renowned for their steak
- Large swimming pool
- Landscaped gardens

Garden Court Sandton City, Johannesburg 3★

Situated in the heart of Johannesburg, this stylish urban themed design hotel offers a fuss free approach to accommodation. Conveniently located in the Sandton CBD, there is plenty on offer in close proximity.

- Great location
- Riffs Bar and Grill
- Sandton Sun Spa
- Free Wifi

DISCOVER PRETORIA

Located in the northern part of Gauteng Province, Pretoria is one of South Africa's three capitals and is a quieter alternative to Johannesburg.

Regarded as one of the country's finest cities, it offers a balanced mix of vibrant life and suburbia.

It is known for its jacaranda trees which flower in Spring, however there are many other attractions, as Pretoria has been at the centre of South Africa's past. It is full of history and from Church Square you can wander around the exquisite Victorian architecture. Pretoria played an important part in the freedom struggle and township tours will take you to important liberations sites in Mamelodi, Atteridgeville and Mandela village.

PRETORIA/CENTURION ACCOMMODATION

Southern Sun Pretoria 4★

Located in the stately Gauteng city of Pretoria this is a sophisticated and elegant property. Favoured by politicians, diplomats and embassy officials this hotel has a strong reputation. The major landmarks and sights are easily accessible during your stay here.

- Glowing Tripadvisor reviews
- Spectacular steel and glass façade overlooking lush landscaped gardens
- Spacious ensuite rooms
- Free Wifi
- Outdoor pool

Centurion Lake Hotel Pretoria 4★

A favourite of tourists for many years due to the hotels excellent location, peaceful setting and wonderful staff this is a great hotel to see out this Epic tour.

- Locally recommended
- Fantastic location
- Brunos Restaurant
- Free Wifi
- Outdoor pool

TAILOR-MAKE YOUR TOUR

If our packages do not suit your requirements, or you would like to extend your holiday, please call our friendly and experienced team on 01684 878976 for a bespoke quotation.

We are able to offer a truly unique and global tailor-made service because of the contacts we have made over the last 40 years, and because we are part of the wider TUI Group of Companies.

Not only can we provide completely bespoke tours – allowing you to create your own itinerary – we can also provide a bespoke add-on to one of our existing tours. Below are just a few examples of the innovative ideas we can provide to enhance your South Africa experience:

- Fly out a couple of days early or extend your stay
- Visit a destination we have not featured such as Victoria Falls or Botswana for an African Safari Experience
- Golf in Sun City
- Hiking in the Drakensberg Mountains
- Extended stay in the Cape Winelands
- Watch any of the ODIs or T20s
- Visit Mauritius – only a four hour flight from Johannesburg
- Self-drive tour of South Africa
- Travel on the luxurious Blue Train between Cape Town and Johannesburg
- Combine cricket with rugby and visit the Cape Town Rugby Sevens, taking place in December (dates to be announced)

So wherever you want to go, and whatever you want to do when you get there, let our team advise you and help to build the exact trip you desire.

Many thanks for all your work on my tour to New Zealand. It was well organised with an excellent itinerary and good accommodation and transport. Our tour leader excelled himself on this tour using his local knowledge and contacts to enhance our experiences - I cannot speak highly enough about his professionalism, humour and 'mateship'.

Trevor Crouch
England Cricket Tour to New Zealand 2013

We were all very impressed with Gullivers Sports Travel and all the work the staff personally did in organising our trip to Bangladesh and India.

We had a great trip, saw some great cricket and remarkably, considering where we were going there were no hiccups! Thank you and we will certainly use you again for future trips.

Tom Mundy
ICC Cricket World Cup 2011

TERMS & CONDITIONS

Financial Security

The Package Travel, Package Holidays and Package Tours Regulations 1992 require us to provide security for the monies that you pay for the package booked from us and for your repatriation in the event of our insolvency. We will provide you with financial protection for any ATOL protected flight or flight inclusive trip that you buy from us by way of our Air Travel Organiser's Licence number 2336, administered by the Civil Aviation Authority (CAA). When you buy an ATOL protected flight or flight inclusive trip from us you will receive an ATOL Certificate. This lists what is financially protected, where you can get information on what this means for you and who to contact if things go wrong.

We, or the suppliers identified on your ATOL Certificate, will provide you with the services listed on the ATOL Certificate (or a suitable alternative). In some cases, where neither we nor the supplier are able to do so for reasons of insolvency, an alternative ATOL holder may provide you with the services you have bought or a suitable alternative (at no extra cost to you). You agree to accept that in those circumstances the alternative ATOL holder will perform those obligations and you agree to pay any money outstanding to be paid by you under your contract to that alternative ATOL holder. However, you also agree that in some cases it will not be possible to appoint an alternative ATOL holder, in which case you will be entitled to make a claim under the ATOL scheme (or your credit card issuer where applicable). If we, or the suppliers identified on your ATOL Certificate, are unable to provide the services listed (or a suitable alternative, through an alternative ATOL holder or otherwise) for reasons of insolvency, the Trustees of the Air Travel Trust may make a payment to (or confer a benefit on) you under the ATOL Scheme. You agree that in return for such a payment or benefit you assign absolutely to those Trustees any claim which you have or may have arising out of or relating to the non-provision of the services, including any claim against us, the travel agent (or your credit card issuer where applicable). You also agree that any such claims may be re-assigned to another body, if that other body has paid sums you have claimed under the ATOL scheme.

The price of your trip includes the amount of £2.50 per person as part of the ATOL Protection Contribution (APC) we pay to the CAA. This charge is included in our advertised prices.

When you buy an ATOL protected flight or flight inclusive trip, all money accepted from you by a travel agent acting as our agent is held by that agent on behalf of and for the benefit of the Trustees of the Air Travel Trust at all times, but subject to the agent's obligation to pay it to us for so long as we do not fail. If we do fail, any money held at that time by the agent, or subsequently accepted from you by the agent, is and continues to be held by that agent on behalf of and for the benefit of the Trustees of the Air Travel Trust without any obligation to pay that money to us.

When you buy arrangements other than an ATOL protected flight or flight inclusive trip, all money accepted from you by a travel agent acting as our agent is held by that agent on our behalf at all times.

We will provide you with financial protection for any package tours you buy from us that do not include travel by air by way of a bond held by ABTA. For further information, visit the ABTA website at www.abta.com.

If you book arrangements other than a package the financial protection referred to above does not apply.

We are a Member of ABTA, membership number V8321. We are obliged to maintain a high standard of service to you by ABTA's Code of Conduct. We can also offer you an arbitration scheme for the resolution of disputes arising out of, or in connection with this contract. Further information on the Code and arbitration can be found at www.abta.com.

Your Holiday Contract

Bookings must be made online via our web site at www.gulliverstravel.co.uk or over the telephone. The person making the booking (the 'lead passenger') must be 18 (eighteen) years old or over and possess the legal capacity and authority to make the booking and accepts these booking conditions on behalf of everyone in their party. Whether you book alone or as a group, we will only deal with the lead passenger in all subsequent correspondence, including changes, amendments and cancellations. As applicable reference to 'you' or 'your' includes any person in your party. The lead passenger is responsible for ensuring the accuracy of the personal details or any other information supplied in respect of yourself and any other person travelling on the booking and for passing on any information regarding the booking or any changes made in relation thereto, to all persons travelling on such booking, including but not limited to information on schedule changes or copies of booking confirmations.

If we accept your booking, we will issue a booking confirmation and receipt. A contract will exist between us from the date we issue the booking confirmation and receipt or if you book within 7 days of your trip the contract will exist when we accept your payment. When you receive the booking confirmation and receipt, please check the details carefully and inform us immediately if anything is incorrect. Names on travel documents must exactly match those in your passports. Unless we are responsible for the mistake, we will not accept liability if an airline or other supplier refuses boarding because the name(s) shown in your passport differ from those on your ticket. Any travel documents will be sent or emailed to you approximately 7-10 days before the departure of your trip, and GST reserves the right not to issue or release tour documents including without limitation travel documents, passes or event tickets for your trip unless payment of all accounts have been received in full and in cleared funds. We cannot accept liability for any travel documents lost in the post. Where we have arranged your flights, if requested in the tour information documents you must reconfirm the reservations, timings and check-in details of your flight with the airline concerned at least 72 hours before departure. This applies to your outward flight and to your return flight. If you miss a flight or suffer any disruption as a result of not following our instructions as to reconfirmation we will have no liability to you.

Your personal safety is of paramount importance to us and therefore it is imperative that you advise us at the time of booking of any condition, medical or otherwise, that might affect you or other people's enjoyment of the trip.

It is a condition of your booking that you and all members of your party provide certain information that may be sent to governmental authorities and border control and security agencies for the purpose of security and counter terrorism. This is known as Advance Passenger Information, sometimes known as APIS. For the United Kingdom, it may be referred to as 'E-Borders'. The information you must provide will include, but not be limited to, full name – as shown in your passport or travel document, gender, date of birth, travel document type, number, country of issue and expiry date. You must provide this information to the airline between 6 months and 24 hours before departure.

Warranty

When making this booking, you warrant that you have the authority to enter into this contract on behalf of all other members of your party and that you are responsible for ensuring due payment of all monies payable in respect of this booking, in the event of default by any member of the party.

Minimum Numbers

Your arrangements have been based upon a minimum number of passengers travelling together, and in the unlikely event that this number is not reached, we reserve the right to cancel the tour, offer an alternative date, offer the same date with any relevant supplement or refund all monies paid. We will advise the lead passenger no later than 84 days prior to departure if the minimum numbers required for a tour have not been achieved.

Prices

All prices we advertise are accurate at the date published, but we reserve the right to change any of those prices from time to time. Prices will include a cost for fuel that was estimated at the date of this publication. Prices on our website are updated regularly. Before you make a booking we will give you the up-to-date price of your chosen tour including the costs of any supplements, upgrades or additional facilities which you have requested. Itineraries shown for tours are indicative only and subject to change. Prices quoted on this website are in GBP pounds sterling and have been converted based on the following exchange rates. All prices include applicable taxes in accordance with the Tour Operators Margin Scheme.

Exchange rate used/converted April 2015

	USD	EUR	AUD	NZD	AED	HKD	ZAR
1 GBP	1.5	1.3	1.95	2.05	5.6	11.5	18.0

Changes in transportation costs, including without limitation the cost of fuel, dues, taxes or fees chargeable for services such as landing taxes or embarkation or disembarkation fees at ports and airports and exchange rates mean that the price of your travel arrangements may change after you have booked. However, there will be no change within 30 days of your departure. Any changes in taxes, entry fees and/or charges that we collect at net cost on behalf of local and governmental bodies will be passed on to you in full or refunded to you in full (Net Cost Charges). We will absorb and you will not be charged for any increase equivalent to 2% of the price of your travel arrangements, which excludes Net Cost Charges and any amendment charges. You will be charged for the amount over and above that, plus an administration charge of £1.00 per person together with an amount to cover agent's commission. If this means that you have to pay an increase of more than 10% of the price of your travel arrangements, you may either accept a replacement tour from us of equivalent or similar standard and price (at the date of the change) if we are able to offer you one or you may cancel your booking and receive a full refund, except for any amendment charges. Should you decide to cancel for this reason, you must exercise your right to do so within 14 days from the issue date printed on your final invoice. If any change in our costs would cause a reduction in your tour price, we will not make refunds of amounts less than 2% of the price of your travel arrangements, which excludes Net Cost Charges and any amendment charges, but we will refund in full amounts exceeding such 2%, after deducting an administration charge of £1.00 per person. However, please note that travel arrangements are not always purchased in local currency and some apparent changes have no impact on the price of your travel due to contractual and other protection in place.

If you have booked flights through GST then Air Passenger Duty (APD), which is payable by all passengers departing from UK airports, is included in the price of your tour. The price of your tour will include APD for an economy seat. If you upgrade to a premium cabin this will be included in the upgrade cost. In view of the current volatility of world oil prices, a fuel supplement may be added to the price of your tour at the time of booking.

Payment

You will need to pay a deposit to us at the time of booking in the amount notified to you at the time of booking. You may also be required to pay for any non-transferable and non-refundable items such as special air fares, tickets, attraction tickets or entry permits and any other applicable supplements due at the time of booking. Some airfares are booked at especially competitive rates to which airlines may attach severe restrictions. You may be asked to pay for these in full at the time of booking and they may be non-refundable in the event of cancellation. Details will be given at the time of booking.

We will then invoice you for the remainder of the cost due before you travel, which you must pay not later than 84 days before departure. To pay your final balance, amend your booking or discuss any other aspect of your holiday booked directly with us, call our Operations team. When you book your holiday through an approved travel agent, all communication between you and us will be made through that agent, as such please contact your agent in the first instance, as no changes can be made to your booking unless they are done through your agent. If you book less than 84 days before departure of your tour full payment (less any payment which must be paid locally) must be made on booking by credit or debit card.

If you do not pay any balance by the due date your booking will be cancelled and you will forfeit your deposit plus any other relevant charges. If you do not pay the local payment on the due date your booking will be cancelled (and we shall have no further liability to you) and cancellation charges will be levied as appropriate.

Please note that cheques require 5 working days to clear. Cheques that will not clear by the balance due date cannot be accepted. We only accept card payments from passengers travelling on the booking. We are pleased to inform you that we do not charge a levy on debit or credit cards on any of our tours. Any currency conversion costs, bank charges or any other charges incurred in you making payment shall be borne in full by you and shall not be deductible from amounts due to GST.

PLEASE NOTE: All deposits are non-refundable.

England Cricket tour to South Africa 2015

Notwithstanding the above the following payment timeframes apply to any bookings for the 2015 England cricket tour to South Africa:

- If you book your package on or after Friday 16 October 2015, you must pay the full amount at the time of booking.
- If you book earlier (before Friday 12 June 2015), a deposit payment of £1,000 per person is required at the time of booking with an interim payment equalling 50% of the total booking value required by Friday 12 June 2015 and full payment due by Friday 16 October 2015.
- If your deposit payment is greater than 50% of the full holiday value, you do not have to pay anything until the final balance due on Friday 16 October 2015
- If you book between Friday 12 June 2015 and Thursday 15 October 2015, you must pay 50% of the total balance at the time of booking with balance payable by Friday 16 October 2015.

Health and Travel Advice

It is your responsibility to check the latest health requirements. In particular it is your responsibility to ensure that you obtain proper and detailed medical advice at least two months prior to travel for the latest health requirements, recommendations and any associated costs for the countries you will be visiting. A copy of the leaflet 'Health Advice for Travellers' issued by the Department of Health, can be provided upon request. Where you do not do so and either you or members of your party are not allowed to enter any country, or suffer personal injury or death as a result, we have no liability to you and your clients for any cost, loss or damage which you or they may suffer nor will we refund the cost of any unused proportion of the travel arrangements. If you or anyone in your party has any existing medical problems, is pregnant and/or has recently visited other countries you shall procure that they check requirements with their general practitioner.

It is your responsibility to check any country related travel advice before embarking on your trip. When assessing whether tours will operate we use information from our local offices in conjunction with advice from the British Foreign and Commonwealth Office and other relevant government bodies. It is your responsibility to acquaint yourself with the travel advice provided by these government bodies and indeed any other relevant government bodies and which may impact upon the operation of any trips.

Passports and Visas

You should check with the appropriate embassy, consulate or the British Foreign and Commonwealth Office for the exact requirements for your chosen tour and date of travel. It is your responsibility to be in possession of a valid passport and any necessary visas, or health documents, as required, for the entire duration of your holiday, and to ensure that you meet the entry requirements of the countries that you are travelling to. If you fail to do so, we have no liability to you for any cost, loss or damage which you suffer, nor will we refund you the cost of any unused portion of your travel arrangements. In some cases, countries will refuse entry if you, or if applicable your clients, have criminal records. Should you be concerned about this, please check with the embassy or consulate of the countries to which you are travelling. The lead name is entirely responsible for ensuring that all members of the group have the correct and valid documentation for travel. We cannot accept responsibility for any failure to comply resulting in any costs or fines being incurred and we advise you to check with your passport office or the consulate in question if you have any queries. If you are travelling overland to certain destinations may need to also pass through controls of other countries en-route so this should be allowed for with any passport/visa applications. We cannot accept liability, or consider refunds if you cannot travel, because of incomplete, or incorrect documentation. Passenger information is required in advance by a number of countries and airlines. It is your responsibility to provide this information to us as instructed. Failure to do so may result in you being denied boarding or refused entry to your destination. Emergency contact details are required. It is your responsibility to provide this information and you will be liable for any costs incurred.

Please note that you will need two blank opposing pages in your passport for entering into South Africa.

Authority and Behaviour

Whilst on our tours, it is necessary as the case may be that you and your party abide by the authority of the GST staff and representatives. When you book a tour through us, you accept responsibility for the proper conduct of all members of your party (including without limitation your clients and their guests) during the tour. If you or any of your party members commit any illegal act when at the tour or if in our reasonable opinion or the reasonable opinion of any person in authority your behaviour or the behaviour of any of your party members is disruptive, threatening or abusive, causes unnecessary inconvenience or is causing or likely to cause damage to property, danger, distress or upset, disturbance or annoyance to others or puts any other traveller or our staff or agents in any risk or danger, on the telephone, in writing or in person, we may terminate your/their travel arrangements without any liability on our part.

If the Captain of your flight or ferry or any of our UK or overseas staff or agents believes that you could be disruptive or that you are suffering from a contagious disease, they can also refuse to let you proceed with your travel arrangements, restrict your movements on board, disembark you from the ferry or aircraft, or remove you from your accommodation or hospitality event. If this means you are not allowed to board your outbound flight, we will treat your booking as cancelled by you from that moment, and you will have to pay full cancellation charges. If this occurs whilst in your destination then you will become responsible for your own return home and any other members of your group who cannot or will not travel without you. In any of these circumstances no refunds or compensation will be paid to you and we will not be liable for any costs or expenses you incur.

If you are refused carriage because of your behaviour, or you are under the influence of alcohol or drugs, your airline may pass on your details and date of refusal of carriage to other airlines for their information. This in turn may make it difficult for you to book other airline tickets. In any of these circumstances, no refunds or compensation will be paid to you and we may make a claim against you for any damages, costs and expenses (including legal expenses) incurred as a result of your behaviour, including but not limited to (i) repairing or replacing property lost, damaged or destroyed by you, (ii) compensating any passenger, crew, staff or agent affected by your actions and (iii) diverting the aircraft or ferry to remove you. Criminal proceedings may also be instigated.

If anyone in your party is affected by any condition, medical or otherwise, that might affect their or other people's enjoyment of the tour, you must advise us at the time of booking.

If you have a problem or complaint

In the unlikely event of a complaint whilst on holiday, you must tell our local representative or agent who will try and solve the problem on the spot. If the complaint cannot be resolved there and then, or a GST representative is not available, you must send a written complaint to reach us within 35 days of the end of your holiday in order that we may investigate fully. Such a complaint should be sent to Operations Director, Gulliver Sports Travel, Fiddington Manor, Tewkesbury, Glos, GL20 7BJ. We can usually sort out any complaints you may have. If we cannot agree, providing the dispute fits within the rules of the scheme, you can use the Arbitration Scheme devised for the travel industry by ABTA and administered independently. This is a simple way of sorting out complaints and there are limits on the costs you might have to pay. You do not have to appear in person, but can send documents to explain your complaint. Details and application forms are available from ABTA, 30 Park Street, London, SE1 9EQ. If you prefer, you can take your complaint to the County Court or another suitable court. Information regarding complaints may be shared with other tour operators.

Changes and Cancellation By You

If after our Confirmation Email has been issued, you (i) make a change to your existing booking, we will charge an amendment fee of £50 per booking for each change or (ii) wish to change to another tour or change departure date, we will try to make the changes subject to availability and you pay £50 per person to cover our administration costs.

In addition to the fee we charge, any alteration, whether a change to an existing booking or a change to another tour or departure date, will also be subject to payment by you of any costs imposed by any of the suppliers providing the component parts of the tour. If the tour to which you transfer is more expensive than the one you originally booked, a further payment will also be due. Any alteration by you within 56 days or less before the departure will be treated as a cancellation of the original booking and will be subject to cancellation charges (please see below).

Where you are unable to travel you can transfer your booking to another person, providing the following conditions are met:

- you notify us in writing no later than 56 days before departure and give us the authority to make the transfer; and
- your request is accompanied by all original tour documents which you have received and the full name and address of the person to whom you wish to transfer your booking ("transferee"); and
- the transferee accepts the transfer and these booking conditions, and fulfils any conditions that apply to the booking; and the transferee shows us evidence of their travel insurance; and
- payment is made by you of an administrative charge of a minimum of £50 per person plus payment of all costs charged or levied by those supplying your travel arrangements.

Both the transferor and transferee will be jointly and severally liable for payment of the tour price and other associated expenses.

Notwithstanding the above some airline carriers and other transport providers treat name and departure detail changes, such as date and time changes, as a cancellation. Accordingly you may have to pay for the cancelled ticket and be required to pay for the full cost of a new ticket.

Cancellations must be made in writing by the lead passenger and sent by recorded delivery post. A cancellation is not effective until GST receives the letter. You will receive a cancellation invoice from us within two weeks of our receipt of your cancellation. These charges are based on how many days before your booked departure we receive your cancellation notice and are a percentage of the total cost of your booking with us. If you want to cancel one or more passengers on the booking you will have to pay a proportion of the applicable cancellation charge based on the number of passengers you wish to cancel from the booking:

England Cricket tour to South Africa 2015 – Cancellation Provisions

Notwithstanding the above the following cancellation policy applies to all bookings for the 2015 England cricket tour to South Africa: **Changes By Us**

PERIOD BEFORE DEPARTURE DATE (FROM DATE LETTER RECEIVED)	CANCELLATION CHARGE EXPRESSED AS % TOTAL HOLIDAY COST
Before Friday 12 June 2015	Deposit only
Between Friday 12 June 2015 and Thursday 15 October 2015	75%
After Friday 16 October 2015	100%

Whilst any cancellation within 56 days or less of the departure date renders the client liable for cancellation in excess of deposit payments, GST will make efforts to resell the services to help clients. This, however, is a service and not an undertaking and in any event the deposit will be forfeited. Clients are obliged, under these terms, to insure against cancellation.

Please note that, notwithstanding the above, for certain travel arrangements e.g. many scheduled transport providers and additional options such as excursions, a 100% cancellation fee may apply as soon as the booking is made.

Please ask for full details of cancellation charges at time of booking. Where we have organised your flights, if you are travelling on a scheduled flight, we cannot give you any refund until we have received your old travel documents, including tickets. We strongly recommend you to take out insurance that includes cover against irrevocable cancellation costs.

Changes By Us

We reserve the right to cancel your booking or change any of the facilities, services or prices described in our brochures or website. We will endeavour to advise you of any changes known at the time of booking.

We plan arrangements for your trip many months in advance and may occasionally have to make changes, most of which are minor. Your Confirmation Email will show the latest planned flight timings and carrier. Actual flight timings will be shown on the flight ticket (including any e-ticket itinerary), which you should check carefully as soon as you receive it. A change of carrier will not be considered a major change. If a major change becomes necessary, we will advise you of the change as soon as possible. Whether a change is "major" depends on the nature of the event and may include: a significant change of destination; a change in accommodation to that of a lower standard; a change in hospitality venue to that of a lower category; a change in time of scheduled departure or return flight by more than 12 hours (but not a flight delay); or a change of UK departure airport/port (excluding changes between London airports, London, Ebbsfleet and Ashford stations and between Dover/Folkestone ports). A delay to your flight that we need to make within 24 hours before scheduled departure will not be considered a major change unless the change is for more than 24 hours. These changes are only examples and there may be other significant changes which constitute major changes. When a major change occurs, you will have the choice of either:

- accepting the change; or
- accepting a replacement trip from us of equivalent or similar standard and price (at the date of the change), if we are able to offer you one; or
- cancelling your booking, in which case you shall receive a full refund of all monies paid.

We may also have to cancel your booking (for example, but not limited to, if minimum numbers are not obtained). However we will not cancel your booking less than 2 weeks before your scheduled departure date except for reasons of Force Majeure (as defined below) or failure on your part to pay the deposit and/or final balance, or for any other reason beyond our control. Where GST cancels your booking where you are not in breach of these booking conditions and other than for reasons of Force Majeure, GST shall offer you either a refund of the monies received by it in respect of the booking, or offer you, if available, a replacement trip from GST of equivalent or similar standard and price (at the date of the change). If we are forced to cancel your trip after departure we will, wherever possible, make suitable alternative arrangements. If we are unable to make such alternative arrangements, or you reject these for good reason then we will return you to your point of departure and refund you for any unused services, if appropriate.

Where we make a major change to or cancel your trip (where you are not in breach of these booking conditions), except where a major change or cancellation arises from circumstances amounting to force majeure, failure on your part to pay the deposit and/or final balance, or for any other reason beyond our control, we will pay you, as a minimum, compensation as detailed below. Any compensation payable will be on these scales, based on how many days before your scheduled departure date we tell you of a major change or cancellation.

More than 56 days:	Nil
29-56 days:	£10
15-28 days:	£20
0-14 days:	£30

This standard compensation payment will not affect your statutory or other legal rights. We will only make one compensation payment for each full-fare-paying adult in the booking. Any children not paying the full adult fare will receive a pro-rata amount of compensation. The above payments of compensation are not payable where any change to or cancellation of the tour/holiday has been caused by a Force Majeure Event (see clause 13 below).

We strongly recommend that you and if applicable your clients make no travel arrangements to your point of departure, make any connecting travel that is non-refundable or non-chargeable or incur penalties or incur any costs in respect of visas or vaccinations until such time as your travel itinerary has been confirmed. If you and if applicable your clients make such arrangements which you and/or if applicable your clients are then unable to use due to a change in your itinerary we shall not be liable to you or if applicable your clients for the cost of those arrangements.

Under European law (European Community Regulation (EC) No. 261/2004), you have rights in some circumstances to refunds and/or compensation from your airline in cases of denied boarding, cancellation of and delays to flights. Full details of these rights are publicised at EU airports and are also available from affected airlines. However, you should note that reimbursement of the cost of a flight that forms part of your trip is the responsibility of your airline and will not automatically entitle you to reimbursement of the cost of your trip from us. If any payments to you are due from us, any payment made to you by the airline will be deducted. If your airline does not comply with these rules you should complain to the Aviation Consumer Advocacy Panel on 020 7453 6888 or at www.caa.co.uk.

Force Majeure

In the event that GST is obliged to cancel your booking due to reasons of "force majeure" we will not pay any compensation. Circumstances amounting to "force majeure" include any event which we or the supplier of the service(s) in question could not even with all due care, foresight or foresight such as (by way of example and not by way of limitation) war, threat of war, riots, civil disturbances, industrial disputes, actual or threatened terrorist activity and its consequences, natural or nuclear disasters, fire, epidemics, health risks and pandemics, acts of God, unavoidable and unforeseeable technical problems with transport for reasons beyond our control or that of our suppliers, closed or congested airports or ports, hurricanes and other actual or potential adverse weather conditions, postponement or cancellation of the sports event you are attending, and any other similar events.

Our Liability to you

Our obligations, and those of our suppliers providing any service or facility included in your booking, are to take reasonable skill and care to arrange for the provision of such services and facilities. You must show that reasonable skill and care has not been used if you wish to make any claim.

Our liability, except in cases involving death, injury or illness, shall be limited to a maximum of three times the cost of your booking. Our liability in all cases will be limited in accordance with and/or in an identical manner to the contractual terms of the companies that provide the transportation for your travel arrangements. These terms are incorporated into this contract and any relevant international convention as detailed below. We are to be regarded as having all benefit of any limitation of compensation contained in these or any conventions. You can ask for copies of the transport companies' contractual terms, or the international conventions, from our offices at Gullivers Sports Travel, Fiddington Manor, Tewkesbury, Glos, GL20 7BJ.

We shall have no liability where the cause of the failure to provide, or failure in, your trip or any death or personal injury you may suffer is not due to any fault on our part or that of our agents or suppliers, because it is either attributable to you or a person on the booking, or attributable to someone unconnected with your booking and is unforeseeable or unavoidable, or is attributable to our employees, agents, subcontractors and suppliers and their staff whilst acting outside the scope of their employment, or is due to information, however obtained, from outside sources such as independent third party websites, or is due to unusual or unforeseeable circumstances beyond our control, the consequences of which could not have been avoided even if all due care had been exercised, or an event which neither we, nor our agents or suppliers could have foreseen or forestalled.

If any international convention applies to, or governs, any of the services or facilities included in your trip arranged or provided by us, or provided any of our suppliers, and you make a claim against us of any nature arising out of death, injury, loss or damage suffered during or as a result of the provision of those services or facilities, our liability to pay you compensation and/or the amount (if any) of compensation payable to you by us will be limited in accordance with and/or in an identical manner to that provided for by the international convention concerned (in each case including in respect of the conditions of liability, the time for bringing any claim and the type and amount of any damages that can be awarded). International conventions which may apply include, without limitation: in respect of international air travel, the Warsaw Convention 1929 (as amended) or the Montreal Convention 1999; in respect of rail travel, the Berne Convention 1961; in respect of carriage by sea, the Athens Convention 1974; in respect of carriage by road, the Geneva Convention 1973; and, in respect of hotels, the Paris Convention 1962. For the avoidance of doubt, this means that we are to be regarded as having all benefit of any limitations of compensation contained in any of these Conventions or any other international conventions applicable to your trip. Other than as set out above, and as is detailed elsewhere in these booking conditions, we shall have no legal liability whatsoever to you for any loss or damage.

If you purchase optional activities that are not part of your pre-booked itinerary, the contract for the provision of that activity will be between you and the activity provider. The decision to partake in any such activity is entirely at your own discretion and risk. If you do have any complaint about, or problem with, any optional activity purchased locally at your destination your claim should be directed to the activity provider and not to us. However, should you or any member of your party by misadventure suffer illness, injury or death during the period of your trip from any activity which does not form part of the arrangements made by us or an excursion purchased through us, we shall, where appropriate and subject to our absolute discretion, try to help if we can. Subject to such discretion we may help everyone on your booking up to a total cost to us of £5,000 as long as the following conditions are met:

- you must ask us for such assistance within 90 days of the misadventure;

- you must make a claim under your insurance policy's legal expenses or other appropriate section. You must show us proof that your insurance company has received your claim; and
- in the event of there being a successful claim for costs against a third party or a suitable insurance policy or policies being in force, you must repay us the costs actually incurred by us in giving this assistance.
Cancellation or curtailment of a major sporting fixture is an extremely unusual occurrence and totally beyond our control and we accept no responsibility to compensate for changes to a tour for reasons beyond our control. Every effort will be made to offer alternative arrangements and, in the unlikely event of a cancellation, any refund obtained for any of the services will of course be refunded to the client.
Please note that the timings of air, sea, road or rail departures are estimates only. These timings may be affected by operational difficulties, weather conditions or failure of passengers to check in on time.

Flight Notice, Flight Information and EU Blacklist

This is a notice required by European Community Regulation (EC) No. 889/2002. This notice cannot be used as a basis for a claim for compensation, nor to interpret the provisions of the European Community Regulation (EC) No. 889/2002 or the Montreal Convention, and it does not form part of the contract between the carrier(s), us and you. No representation is made by the air carrier(s) or us as to the accuracy of the contents of this notice.

Air carrier liability for passengers & their baggage:

This information notice summarises the liability rules applied by Community air carriers as required by Community legislation and the Montreal Convention.

Compensation in the case of death or injury: There are no financial limits to the liability for passenger injury or death. For damages up to 113,100 Special Drawing Rights ("SDRs") the air carrier cannot contest claims for compensation. Above that amount, the air carrier can defend itself against a claim by proving that it was not negligent or otherwise at fault.

Advance payments: If a passenger is killed or injured, the air carrier must make an advance payment, to cover immediate economic needs, within 15 days from the identification of the person entitled to compensation. In the event of death, this advance payment shall not be less than 16,000 SDRs.

Passenger delays: In case of passenger delay, the air carrier is liable for damage unless it took all reasonable measures to avoid the damage or it was impossible to take such measures. The liability for passenger delay is limited to 4,694 SDRs.

Baggage delays: In case of baggage delay, the air carrier is liable for damage unless it took all reasonable measures to avoid the damage or it was impossible to take such measures. The liability for baggage delay is limited to 1,131 SDRs.

Destruction, loss or damage to baggage: The air carrier is liable for destruction, loss or damage to baggage up to 1,131 SDRs. In the case of checked baggage, it is liable even if not at fault, unless the baggage was defective. In the case of unchecked baggage, the carrier is liable only if at fault.

Higher limits for baggage: A passenger can benefit from a higher liability limit by making a special declaration at the latest at check-in and by paying a supplementary fee.

Complaints on baggage: If baggage is damaged, delayed, lost or destroyed, the passenger must write and complain to the air carrier as soon as possible. In the case of damage to checked baggage, the passenger must write and complain within seven days, and in the case of delay within 21 days, in both cases from the date on which the baggage was placed at the passenger's disposal.

Liability of contracting & actual carriers: If the air carrier actually performing the flight is not the same as the contracting air carrier, the passenger has the right to address a complaint or to make a claim for damages against either. If the name or code of an air carrier is indicated on the ticket, that air carrier is the contracting air carrier.

Time limit for action: Any action in court to claim damages must be brought within two years from the date of arrival of the aircraft, or from the date on which the aircraft ought to have arrived.

Basis for the information: The basis for the rules described above is the Montreal Convention of 28 May 1999, which is implemented in the European Community by European Community Regulation (EC) No. 2027/97 (as amended by European Community Regulation (EC) No. 889/2002) and national legislation of the Member States.

In accordance with European Community Regulation (EC) No. 2111/2005, Article 9, we are required to bring to your attention the existence of a 'Community List' which contains details of air carriers that are subject to an operating ban within the European Community. The Community List is available for inspection at <http://ec.europa.eu/transport/modes/air/safety/air-ban/>.

In accordance with European Community Regulation (EC) No. 2111/2005, we are required to advise you of the actual carrier operating your flight/connecting flight/transfer. Any flights arranged by us may be operated by UK, European and international airlines. For details of likely carriers for each booking please refer to the individual details as confirmed at the time of booking. The airline may use wide and narrow-body jets. We may change the airlines or aircraft types at any time. Any such changes after you have received your tickets will be notified to you as soon as possible and in all cases at check-in or at the boarding gate. Such a change is deemed to be a minor change. Other examples of minor changes include alteration of your outward/return flights by less than 12 hours, changes to aircraft type, change of accommodation to another of the same standard. Some flights may need to stop en route. If we know about this in advance we will tell you. Flight times shown in any brochure, on the website and on your booking confirmation are not guaranteed. Actual flight times are shown on the tickets. Flight times are local times based on the 24-hr system.

Please check with the airline regarding luggage allowance limits and the maximum allowable single item baggage weight. If you or a member of your party has a medical condition, serious illness, recently undergone surgery, or have suffered a recent accident, you must advise us and your airline and you/that person may need to be cleared for travel by the airline which will involve obtaining a Fitness to Fly Certificate from your GP.

Your Accommodation

Any accommodation we arrange for you must only be used by those people named on your Confirmation document/Email (or on the latest Amendment documentation issued). You are not allowed to, and if applicable you will procure that your clients will not, share the accommodation or let anyone else stay there. You are responsible for the costs of any damage caused to your accommodation or its contents during your stay. These changes must be met by you and may have to be paid locally.

Special Requests and Requirements

We will consider special requests such as vegetarian meals when you book. We will tell you whether there is a charge for the request. We can only guarantee requests for which there is a charge, or those that are confirmed in writing. If you or anyone on the booking is suffering from mobility impairment, illness or disability or undergoing treatment for any physical or medical condition you or they must and you if applicable will procure that they will declare the true nature of such condition at the time of booking and you or they must make arrangements for the provision of any medication or other treatment which may be required during the trip. Failure to make such disclosure will constitute a breach of these booking conditions and result in such persons being excluded from the trip in which case all monies paid in respect of such persons will be forfeit. **Your Holiday Insurance**

Under the terms of this contract you are required to have suitable travel insurance. You can either purchase our holiday insurance or arrange a policy yourself providing comparable or greater cover under all sections as that provided by our special holiday insurance. We can confirm that the travel insurance we offer provides adequate cover for normal requirements, but it is your responsibility to arrange additional cover exceeding the maximum amounts payable under our policy if required. If you decide to decline our insurance cover we require you to sign the insurance indemnity section of the booking request form. Find out more about our travel insurance: <http://gulliverstravel.co.uk/travel-insurance>.

Brochure/Website Presentation and Trip Documentation

GST will/may issue detailed trip documentation for your booking. This trip documentation and all the information contained therein will be deemed to be part of the contract. Trip documentation will be sent approximately 7-10 days prior to your travel date, providing all balances have been settled. All information published on the website and in our brochures has been compiled from up-to-date details and we have taken the utmost care to ensure fact and accuracy. There may be occasions when an advertised facility is either modified or not available. Such situations may be dictated by local circumstances necessary for maintenance (swimming pools for example), unsuitable weather, fuel shortages, accidental damage to accommodation or other circumstances totally beyond our control. If we are advised of this, we will inform you as soon as possible. This website/brochure is issued on our responsibility and does not commit any airlines mentioned therein. Whilst all reasonable efforts will be made to comply with your requirements, we cannot guarantee that any special requirement concerning accommodation or facilities will be available and any such request by you does not form part of the contract. Unfortunately, it is inevitable that some of the prices or details within this brochure may have changed since the brochure was printed. You will be informed about any significant changes that we know about to any part of the relevant details within this brochure when you book as part of our commitment to quality customer service. If you have already booked, we will tell you of any significant change in circumstances which would affect your holiday as soon as we can before you leave. We cannot accept liability for information, however obtained, from outside sources such as independent third party websites. Should there be a discrepancy between the information in the brochure and/or website and the trip documentation, the information in any trip documentation supersedes that in the brochure or on the website and will be considered the most up-to-date and accurate.

Your Holiday Insurance

Adequate and valid travel insurance for your chosen itinerary is compulsory for all travellers and it is a condition of accepting your booking that you agree you will have obtained adequate and valid travel insurance for your booking by the date of departure. You are strongly advised to insure yourself against any possible risk that may occur and in particular to ensure that you have sufficient insurance in respect of dependent relatives and Force Majeure events. You are required to carry proof of insurance with you and produce it if reasonably requested by Company employees or suppliers. Please ask for details of the appropriate comprehensive policy we can offer to you to cover all activities included in our itineraries and the featured optional extras (find out more about our travel insurance: <http://gulliverstravel.co.uk/travel-insurance>). Please note, however, that the policies we offer may not cover you for any activities you purchase that are not pre-booked nor featured in our official literature. If you choose not to take out our insurance you are responsible for ensuring that you are in possession of travel insurance for the entire duration of your holiday in respect of at least medical expenses, injury, death, repatriation, cancellation and curtailment, with cover/benefits equal to/greater than the insurance we offer. If you make your own insurance arrangements, you must ensure that there are no exclusion clauses which limit cover for the type of activities included, or the altitudes attained, in your holiday. Furthermore, if you make your own insurance arrangements, you must advise us of the details of your own insurance including the name of the insurer and the policy number as soon as possible. Our representative abroad has the right to see the policy so that appropriate advice and assistance can be given. Clients in breach of this condition will be deemed to have indemnified the Company for any loss incurred by the Company as a result of such breach and such costs will be redeemable from them.

Participation Requirements

You shall satisfy yourself and you shall ensure that all members of your party satisfy themselves prior to booking that you / they are fit and able to complete the itinerary of their chosen holiday. No unaccompanied minors (those under 18 years of age) can be accepted.

If you or any of your party are suffering from mobility impairment, illness or disability or undergoing treatment for any physical or medical condition, you must declare to GST the true nature of such condition at the time of booking and make arrangements for the provision of any medication or other treatment which may be required during the holiday. Failure to make such disclosure will constitute a breach of these booking conditions and may result in such persons being excluded from the holiday in which case all monies paid will be forfeit. If you are affected by any condition, medical or otherwise, that might affect your or other people's enjoyment of the holiday, you must advise us of this at the time of booking.

For stays in the USA, at least one person per room staying at any hotel must be at least 21 years of age on the date of travel and a credit card with credit to be held as a deposit is required to check in. Credit cards are required in many hotels and for all vehicle hire for all destinations. A deposit amount will be held. You must ensure you have a card and the relevant credit available.

Data Protection and Privacy

Our privacy policy sets out what information we collect, how we collect it and what we do with it. Our Privacy Policy applies to you and if applicable your clients and is available on our website and through other channels. In all your dealings with us you must ensure that others you represent are aware of the content of our Privacy Policy and consent to your acting on their behalf

YOUR INFORMATION

This refers to a combination of information such as your name, contact details, travel preferences and special needs/disabilities/dietary requirements that you supply us or is supplied to us, including any information about other persons on your booking ("your information"). Your information is collected when you request information from us, contact us (and vice versa) or make a booking. You are responsible for ensuring that other members of your party are aware of the content of our Privacy Policy and consent to your acting on their behalf in all your dealings with us. We will update your information whenever we can to keep it current, accurate and complete.

OUR USE OF YOUR INFORMATION

For the purpose of providing you with our services, including your flight, holiday or insurance, etc., we may disclose and process your information outside the UK/EEA. In order for you to travel abroad, it may be mandatory (as required by government authorities at the point(s) of departure and/or destination) to disclose and process your information for immigration, border control, security and anti-terrorism purposes, or any other purposes which they determine appropriate. Some countries will only permit travel if you provide your advance passenger data (for example Caricom API and US secure flight data). These requirements may differ depending on your destination and you are advised to check. Even if not mandatory, we may exercise our discretion to assist where appropriate.

We may collect and process your information for the purposes set out in our registration with the Office of the Information Commissioner, and disclose the same to our group companies for business purposes and also to companies and our service providers who act as "data processors" on our behalf, or to credit and fraud agencies (some of whom are located outside the UK/EEA). These purposes include administration, providing services (and contacting you where necessary), customer care, service quality, business management and operation, re-organisation/structuring/sale of our business (or group companies), risk assessment/management, security, fraud and crime prevention/detection, monitoring, research and analysis, social media, reviews, marketing, customer purchasing preferences and trends, dispute resolution/litigation, credit checking and debt collection.

Information (such as health or religion) may be considered "sensitive personal data" under the Data Protection Act 1998. We collect it to cater to your needs or act in your interest, and we are only prepared to accept sensitive personal data on the condition that we have your positive consent. By booking with us you also agree for your insurers, their agents and medical staff to exchange relevant information and sensitive personal data with us in circumstances where we/they need to act on your behalf or in the interest of passengers or in an emergency.

If you do not agree to Our Use of Your Information above, we cannot engage/do business with you or accept your booking.

DIRECT MARKETING MATERIAL

We may from time to time contact you with information on offers of goods and services, brochures, new products, forthcoming events or competitions from our holiday divisions and our group companies. Our websites will assume you to agree to e-communications when you make a booking. We will tailor the information we send you unless you tell us not to. This will enable us to send you more personalised and relevant communications. You will be given the opportunity on every communication to opt-out of this personalisation.

You may indicate your preference regarding receiving third party direct marketing material.

If you do not wish to receive such information or would like to change your preference, please refer to point (2) of "Your Rights" below.

YOUR RIGHTS

On completing our Data Subject Access Request form, you are entitled to a copy of the information we hold about you (for a £10 fee) and to correct any inaccuracies.

You have the right to ask in writing not to receive direct marketing material from us. If available, you can amend your previous preference on our website(s), use our "unsubscribe email" or refer to our literature containing instructions. Once properly notified by you, we will take steps to stop using your information in this way.

For a list of relevant brands, please send us your request. You are entitled to a copy of your information held by us. If you would like to see this please contact us at Gullivers Sports Travel Limited, Fiddington Manor, Tewkesbury, Glos, GL20 7BJ. Tel 01684 293175, Email info@gulliverstravel.co.uk

FOREIGN CONTROLS

Outside the European Economic Area (EEA), note that controls on data protection in such countries may not be as strong as the legal requirements in this country. Use Of Tools/"cookies" And Links To Other Websites

If our contact and dealing with you is via our website(s), we may use cookies. To find out more about the types of cookies on our website(s), how we use cookies, to disable them or to change your preference and more, please refer to the information provided on our website(s). By using our website(s), you consent to our use of cookies.

Our website(s) may contain links to third party websites or micro-sites not controlled or owned by us. For example, reference sites or ancillary products and services sites or websites owned by our sister companies. It is your responsibility to check the status of these sites before using them. Please read their applicable terms and conditions, etc. carefully.

MONITORING

To ensure that we carry out your instructions accurately, improve our service and for security and fraud, we may review, monitor and/or record: (1) telephone calls; (2) activities using CCTV in and around our premises; (3) transactions and activities at all points of contact; and (4) web traffic, activities, etc. and social media. All recordings and derivative materials are and shall remain our sole property.

SECURITY STATEMENT

We have taken all reasonable steps and have in place appropriate security measures to protect your information.

CHANGES TO THIS POLICY

Any changes to this Policy will be either posted on our website, brochure and/or made available on request.

DATA NOTICES

Customer Data: To provide your trip and ensure that it runs smoothly, we (and your travel agent, if you use one) need to use information such as your or your client's name and address, special needs, dietary requirements, etc. Please be informed that we must pass it to suppliers of your travel arrangements, including airlines, hotels and transport companies; we may also supply it to security or credit checking companies, and to public authorities such as customs and immigration. When you make this booking, you consent to this information being passed to the relevant people. Information held by your travel agent is subject to that company's own data protection policy.

-Caricom API Data: Please note that some or all of the Caricom states listed below have entered into an agreement with the USA whereby advance passenger data, required by and provided to Caricom states for border security purposes, will be passed to the USA Department for Homeland Security for processing on behalf of those Caricom states listed as follows: Anguilla, Antigua and Barbuda, The Bahamas, Barbados, Belize, Bermuda, British Virgin Islands, Cayman Islands, Dominica, Grenada, Guyana, Haiti, Jamaica, Montserrat, Saint Lucia, St Kitts and Nevis, St Vincent and the Grenadines, Surinam, Trinidad and Tobago, Turks and Caicos Islands. Collectively members or associate members of 'Caricom'. The UK Information Commissioner's Office has accepted that this will not breach the Data Protection Act but that we are required to bring this to your attention.

-US Secure flight Data: The Transportation Security Administration (TSA) requires you to provide your full name, date of birth, and gender for the purpose of watch list screening, under the authority of 49 U.S.C. section 114, the Intelligence Reform and Terrorism Prevention Act of 2004 and 49 C.F.R parts 1540 and 1560. You may also provide your Redress Number, if available. Failure to provide your full name, date of birth, and gender may result in denial of transport or denial of authority to enter the boarding area. TSA may share information you provide with law enforcement or intelligence agencies or others under its published system of records notice. For more on TSA privacy policies, or to review the system of records notice and the privacy impact assessment, please see the TSA Web site at www.tsa.gov.

Photography & Testimonial

Any likeness or image of you secured or taken on any of our holidays may be used by GST without charge in all media (whether now existing or in the future invented) for bona fide promotional or marketing purposes, including without limitation promotional materials of any kind such as brochures, slides, video shows or the internet. Any written feedback supplied to GST may also be used for promotional purposes as detailed above.

Law and Jurisdiction

If you booked your holiday in any jurisdiction other than in Scotland or Northern Ireland (including any booking via the Internet), this contract, and any other claim or dispute arising from or related to this contract, will be governed by English law and the courts of England and Wales shall have exclusive jurisdiction over any claim arising out of it. If you booked your holiday in Scotland, this contract, and any claim or dispute arising from or related to this contract, will be governed by Scottish law and the courts of Scotland shall have exclusive jurisdiction over any claim arising out of it. If you booked your holiday in Northern Ireland, this contract, and any claim or dispute arising from or related to this contract, will be governed by Northern Irish law and the courts of Northern Ireland shall have exclusive jurisdiction over any claim arising out of it.

As at 15 April 2015

HEALTH AND SAFETY

The safety of our clients and staff is of paramount importance and we work diligently to minimise and control risks at all times by sourcing suppliers that comply with national standards and our own additional independent audits.

ALL THE BEST SPORTING EVENTS

FROM
£215PP

MOTORSPORT

**MARCH–NOVEMBER
2015**

Formula 1 Grands Prix

FROM
£229PP

CRICKET

**8 JULY–24 AUGUST
2015**

Ashes Series UK

FROM
£1,995PP

GOLF

16–19 JULY 2015

The Open Championship

FROM
£195PP+VAT

SAILING

23–26 JULY 2015

America's Cup

FROM
£249PP

AMERICAN FOOTBALL

**4 OCTOBER–1
NOVEMBER 2015**

NFL International Series
London

FROM
£250PP

RUGBY

**6 FEBRUARY–19
MARCH 2016**

RBS 6 Nations

Go to gulliverstravel.co.uk for all these events and more

- ✓ Guaranteed tickets
- ✓ Over 40 years in the game
- ✓ A personal and friendly touch

go to gulliverstravel.co.uk now

Like us on Facebook
facebook.com/GulliversSports

Follow us on Instagram
instagram.com/GulliversSportsTravel

Follow us on Twitter
[@GulliversTravel](https://twitter.com/GulliversTravel)
[#GulliversOnTour](https://twitter.com/GulliversOnTour)

Follow us on Pinterest
pinterest.com/GulliversSports

ACKNOWLEDGEMENTS

Images courtesy of Getty Images, Thinkstock

DISCLAIMER

Gullivers Sports Travel has thoroughly checked that all information contained in this brochure is correct at time of going to press (April 2015). Gullivers Sports Travel cannot be held responsible for any changes after this date and hereby disclaims any liability to any person for any loss or damage caused by errors or omissions. Gullivers Sports Travel Limited is a member of the TUI Group of Companies