

SOUTH AFRICA ROOTS & CULTURE TOUR
NOVEMBER 22 - DECEMBER 2, 2019
THE JOURNEY OF A LIFETIME TOUR BOOK

Afr♀ca for the Afr♀cans
Tours & Investments

www.africafortheafricans.org

**South Africa Roots & Culture Tour
November 22—December 2, 2019
The Journey of a Lifetime Tour Book**

**Designed & Produced by
Bomani Tyehimba for
Bomani Technology
Service–Support–Consultation
www.bomaniitservices.com**

**This Journey to the motherland is inspired by
the vision of Marcus Garvey to reconnect the
African Diaspora to the African Continent**

**Copyright 2019 by Bomani Tyehimba
All rights reserved. No part of this
book may be reproduced in any form
without permission from us.**

TABLE OF CONTENTS

VISION & MISSION STATEMENT	5
PRESS RELEASE & PREVIOUS TOUR GROUP PICS	6-7
HERO DEDICATION TO OUR ANCESTORS	8
INSPIRED BY MARCUS GARVEY	9-11
ABOUT SOUTH AFRICA	12-13
STAFF CONTACT LIST & SPECIAL REMINDERS	14-15
MEET THE TEAM	16-19
EZ SHUTTLE AIRPORT PICK UP & DROP OFF	20
BALANTA IMAGINE TOURS & SAFARIS	21
DO'S & DON'TS	22-23
TOUR OVERVIEW	24-25
TOUR ITINERARY	26-29
HOTEL ACCOMMODATIONS	30-31
JOHANNESBURG TOURS	32-33
SOWETO TOURS	34-35
PILANESBERG TOURS	36-37
CAPE TOWN TOURS	38-41
FLYERS: BOMANI TECHNOLOGY—AFRICA TOURS	42-43
BLANK PAGES FOR TOUR NOTES	44-47
BACK OF BOOK	48

MISSION STATEMENT:

**Reconnecting Africans in the Diaspora to our motherland
for Repatriation and Pan-Africanism**

Our name "Africa for the Africans," was taken from words spoken by the honorable *Marcus Mosiah Garvey* over 90 years ago who taught us that African people all over the Diaspora are one people and that the continent of Africa belongs to us.

Our mission is to reconnect our people with the Motherland, Africa. Our main tool to accomplish this is through tours. This has proved to be the most effective way to dispel the myths and negative propoganda that keeps Africa divided. Once you go, you know!

We see Africa as the only viable option for the future survival of African people. This position is supported by the world's dependency on the natural resources in Africa (which are currently being controlled by non-Africans), the treatment of Africans outside of Africa, and lastly by the call that Mother Africa has made to all her displaced children in the Diaspora to come home; hence the investment portion of the company is designed to bring about a self sufficient Africa by linking the skills and resources of Africans in the Diaspora with projects, investment opportunities and like-minded brothers and sisters on the continent.

In order for Africans to thrive and survive the war being waged against us globally, we must build a home base of power in Africa. We are at a very critical stage of our existence; it is Repatriation and Pan-Africanism or perish.

Press Release

Africa for the Africans is a black-owned, Atlanta based international business enterprise, specializing in Africa tours and investment services. The African slave trade completely divided our people globally and as a result we have been disconnected from our authentic roots and culture. Since 2006, *Africa for the Africans Tours & Investments* has been dedicated to empowering Africa as a home base for people of African ancestry around the world.

***Africa for the Africans Tours & Investments* revitalizes Africans throughout the Diaspora with a renewed cultural, economic and historical connection with our motherland —the African continent — and a mission to foster lasting relationships with our African family: a vision inspired by the Honorable Marcus Garvey, who coined the phrase “Africa for the Africans” to encourage a black nation and ownership of land outside of America. Africa for the Africans’ vision has guided hundreds of people yearning to be exposed to opportunities in Africa. Our tours are intended to enlighten, stimulate and create nothing less than life changing experiences through investment forums, social network gatherings and repatriation services for all of our travelers.**

From humbling historical landmarks to the bustling market-places, we nurture and guide our groups through a colorful and emotional journey. Tour patrons are exposed to the many investments, land/home ownership opportunities that exist in Africa, as well as opportunities to experience “the gift of giving” by delivering valuable school supplies, toys and clothing to children’s orphanages and schools during the tour. Our familial vibe and energy transforms our tours into something much more than a vacation package.

Africa for the Africans is a fully fledged cultural movement. Sankofa and come experience Africa’s culture, night life, shopping, networking, business, investment opportunities and more on our upcoming tours to Senegal, The Gambia, Ghana, South Africa, and more African Heritage expeditions.

Previous Tours

Ghana Repatriation and Investment Tour May 2019

Ghana Repatriation and Investment Tour Nov 2018

**AKOBEN
“WAR HORN”
SYMBOL OF VIGILANCE**

HERO DEDICATION

To the youth in pursuit of
truth and clarity
To those committed to family
To those in search of their
African identity
To those engaged in
Re-Africanization
To the warrior builders
To the mothers and foremothers
To the fathers and forefathers
To those committed to
righteous thought and
righteous action
To those committed to the
vision of a sovereign nation and
African world community
To the teachers and facilitators in
African-centered
independent institutions

Prophet & Pan-African Visionary Marcus Garvey 1887-1940

Born Marcus Mosiah Garvey, Jr. August 17, 1887 in Saint Ann's Bay, Jamaica and died June 10, 1940 at age 52 in London, England, UK. He was a Jamaican political leader, publisher, journalist, entrepreneur, and orator who was a staunch proponent of Black Nationalism and the Pan-Africanism movement, to which end he founded the Universal Negro Improvement Association and African Communities League (UNIA-ACL). He founded the Black Star Line, which promoted the return of the African diaspora to their ancestral lands. Garvey's father had a large library, and it was from his father that Marcus gained his love for reading. He attended elementary schools in St. Ann's Bay during his youth. While attending those schools, Garvey first began to experience racism. In 1907, he took

part in an unsuccessful printer's strike and the experience kindled in him a passion for political activism. In 1910, Garvey left Jamaica and began traveling throughout the Central American region.

Over time, Marcus Garvey became influenced by many civil rights activist of his time. He ultimately combined the nationalist ideas of other Pan African and Booker T. Washington. This was accomplished with the political possibilities and urban style of men and women living outside of plantation and colonial societies. After years of working in the Caribbean, Garvey left Jamaica to live in London from 1912 to 1914, where he attended Birkbeck College, taking classes in law and philosophy. He also worked for the African Times and Orient Review, published by Dusé Mohamed Ali, who was a considerable influence on the young man. Garvey sometimes spoke at Hyde Park's Speakers' Corner.

In 1914, Garvey returned to Jamaica, where he organized the UNIA. "I should name the organization the Universal Negro Improvement Association and African Communities (Imperial) League. Such a name I thought would embrace the purpose of all black humanity." Thus to the world a name was born, a movement created, and a man became known.

On May 9, 1916, he held his first public lecture in New York City at St Mark's Church in-the-Bowery and undertook a 38-state speaking tour. The next year in May 1917, Garvey and thirteen others formed the first UNIA-ACL division outside Jamaica. They began advancing ideas to promote social, political, and economic freedom for black people.

The Legacy of Marcus Garvey 1887-1940

Garvey worked to develop a program to improve the conditions of ethnic Africans "at home and abroad," under UNIA auspices. On August 17, 1918, he began publishing the *Negro World* newspaper in New York, which was widely distributed. He used *The Negro World* as a platform for his views to encourage growth of the UNIA. By June 1919, the membership of the organization had grown to over two million. By August 1920, the UNIA claimed over four million members. That month, the International Convention of the UNIA was held. With delegates from all over the world attending, 25,000 people filled Madison Square Garden on August 1, 1920 to hear Garvey speak. Over the next couple of years, Garvey's movement was able to attract an enormous number of followers. Reasons for this included the cultural revolution of the Harlem Renaissance, the large number of West Indians who immigrated to New York, and the appeal of the slogan "One Aim, One God, One Destiny."

Garvey also established the business, *The Negro Factories Corporation*. He planned to develop the businesses to manufacture every marketable commodity in every big U.S. industrial center, as well as in Central America, the West Indies, and Africa. Related endeavors included a grocery chain, restaurant, publishing house, and other businesses.

Convinced that black people should have a permanent homeland in Africa, Garvey sought to develop Liberia. It had been founded by the American Colonization Society in the 19th century as a colony for free blacks from the United States. Garvey launched the Liberia program in 1920, intended to build colleges, industrial plants, and railroads as part of an industrial base from which to operate. He abandoned the program in the mid-1920s after much opposition from European powers with interests in Liberia.

The UNIA held an international convention in 1921 at New York's Madison Square Garden. Also represented at the convention were organizations such as the Universal Black Cross Nurses, the Black Eagle Flying Corps, and the Universal African Legion. Garvey attracted more than 50,000 people to the event and in his cause. The UNIA had 65,000 to 75,000 members paying dues to his support and funding. The national level of support in Jamaica helped Garvey to become one of the most influential leaders of the 20th century on the island.

In 1922, he married Amy Jacques Garvey, who was working as his Secretary General. They had two sons together: Marcus Mosiah Garvey, III (born 17 September 1930) and Julius Winston (born 1933). Amy Jacques Garvey played an important role in his career, and would become a lead worker in Garvey's movement.

Marcus Garvey and three other UNIA officials were charged with mail fraud involving the Black Star Line. In January 1922, after thousands of brochures had been mailed to supporters, Garvey was arrested on mail fraud.

The Legacy of Marcus Garvey 1887-1940

While on bail, he continued to maintain his innocence, travel, speak and organize the UNIA. On June 23, 1923, Garvey was convicted and sentenced to prison for five years. After numerous attempts at appeal were unsuccessful, he was taken into custody and began serving his sentence at the Atlanta Federal Penitentiary on February 8, 1925. Two days later, he penned his well known "First Message to the Negroes of the World from Atlanta Prison", wherein he made his famous proclamation: "Look for me in the whirlwind or the storm, look for me all around you, for, with God's grace, I shall come and bring with me countless millions of black slaves who have died in America and the West Indies and the millions in Africa to aid you in the fight for Liberty, Freedom and Life.

Upon his release in November 1927, Garvey was deported via New Orleans to Jamaica, where a large crowd met him at Orrett's Wharf in Kingston. Though the popularity of the UNIA diminished greatly following Garvey's expulsion, he nevertheless remained committed to his political ideals.

In 1928, Garvey travelled to Geneva to present the Petition of the Negro Race. This petition outlined the worldwide abuse of Africans to the League of Nations. In September 1929, he founded the People's Political Party (PPP), Jamaica's first modern political party, which focused on workers' rights, education, and aid to the poor.

Garvey continued his political activism and the work of UNIA in Jamaica, and then moved to London in 1935. But he did not command the same influence he had earlier. Garvey died in London on June 10, 1940, at the age of 52, having suffering several strokes. In 1964, his body was returned to Jamaica where he was declared the country's first national hero and re-interred him at a shrine in the National Heroes Park.

Garvey's memory is maintained in several locations in Africa. Nairobi, Kenya and Enugu, Nigeria have streets bearing his name, while the township of Khayelitsha, Cape Town, South Africa, put his name on an entire neighborhood. Yenagoa, Bayelsa State, Nigeria has a library named for him. A bust of Garvey was created and is on display at a park in the central region in Ghana, along with one of Martin Luther King.

A few of Marcus Garvey famous quotes.

"If you have no confidence in self, you are twice defeated in the race of life."
"With confidence, you have won even before you have started."

"Action, self reliance, the vision of self and the future have been the only means by which the oppressed have seen and realize the light of their own freedom"

"A people without the knowledge of their past history, origin and culture is like a tree without roots."

"Liberate the minds of men and ultimately you will liberate the bodies of men."

Kwame Nkrumah named the national shipping line of Ghana the Black Star Line in honor of Marcus Garvey and the UNIA. Nkrumah also named the national soccer team the Black Stars as well. The black star at the center of Ghana's flag is also inspired by the Black Star.

ABOUT SOUTH AFRICA

South Africa, the southernmost country on the African continent, renowned for its varied topography, great natural beauty, and cultural diversity, all of which have made the country a favored destination for travelers since the legal ending of apartheid (Afrikaans: “apartness,” or racial separation) in 1994.

South Africa’s remoteness—it lies thousands of miles distant from major African cities such as Lagos and Cairo and more than 6,000 miles (10,000 km) away from most of Europe, North America, and eastern Asia, where its major trading partners are located—helped reinforce the official system of apartheid for a large part of the 20th century. With that system, the government, controlled by the minority white population, enforced segregation between government-defined races in housing, education, and virtually all spheres of life, creating in effect three nations: one of whites (consisting of peoples primarily of British and Dutch [Boer] ancestry, who struggled for generations to gain political supremacy, a struggle that reached its violent apex with the South African War of 1899–1902); one of blacks (consisting of such peoples as the San hunter-gatherers of the northwestern desert, the Zulu herders of the eastern plateaus, and the Khoekhoe farmers of the southern Cape regions); and one of Coloureds” (mixed-race people) and ethnic Asians (Indians, Malays, Filipinos, and Chinese). The apartheid regime was disdained and even vehemently opposed by much of the world community, and by the mid-1980s South Africa found itself among the world’s pariah states, the subject of economic and cultural boycotts that affected almost every aspect of life.

ABOUT SOUTH AFRICA

During this era the South African poet Mongane Wally Serote remarked,

There is an intense need for self-expression among the oppressed in our country. When I say self-expression I don't mean people saying something about themselves. I mean people making history consciously....We neglect the creativity that has made the people able to survive extreme exploitation and oppression. People have survived extreme racism. It means our people have been creative about their lives.

Eventually forced to confront the untenable nature of ethnic separatism in a multicultural land, the South African government of F.W. de Klerk (1989–94) began to repeal apartheid laws. That process in turn set in motion a transition toward universal suffrage and a true electoral democracy, which culminated in the 1994 election of a government led by the black majority under the leadership of the long-imprisoned dissident Nelson Mandela. As this transition attests, the country has made some progress in establishing social equity in a short period of time.

South Africa has three cities that serve as capitals: Pretoria (executive), Cape Town (legislative), and Bloemfontein (judicial). Johannesburg, the largest urban area in the country and a center of commerce, lies at the heart of the populous Gauteng province. Durban, a port on the Indian Ocean, is a major industrial center. East London and Port Elizabeth, both of which lie along the country's southern coast, are important commercial, industrial, and cultural centers.

Today South Africa has a relatively mixed economy that draws on its fertile agricultural lands, abundant mineral resources, tourist attractions, and highly evolved intellectual capital. Greater political equality and economic stability, however, do not necessarily mean social tranquility.

THE LAND

South Africa is bordered by Namibia to the northwest, Botswana and Zimbabwe to the north, and by Mozambique and Swaziland to the northeast and east. Lesotho, an independent country, is an enclave in the eastern part of the republic, entirely surrounded by South African territory. South Africa's coastlines border the Indian Ocean to the southeast and the Atlantic Ocean to the southwest.

The country possesses two small sub Antarctic islands, Prince Edward and Marion, situated in the Indian Ocean about 1,200 miles (1,900 km) southeast of Cape Town. The former South African possession of Walvis Bay, on the Atlantic coast some 400 miles (600 km) north of the Orange River, became part of Namibia in 1994.

Special Reminders

- People are very friendly! However, be wary of people who just want to make quick money off you and make promises they cannot keep. You should know as much as possible about the people you are planning to do business with.
- Please focus on enjoying yourself and accomplishing your mission. Do not get distracted by others or get caught up in complaining. This is an experience that will have its ups and downs; it's a part of your introduction to Africa. We recommend you go with the flow and enjoy your time in paradise around the wonderful itinerary that we have put together on this Journey of a Lifetime.
- When you visit do not come with a romanticized notion about Africa or you will be disappointed and unnecessarily frustrated. Come with open eyes and an open mind, knowing that South Africa is a developing nation. There is much to do and we can be a positive and contributory part of it. Keep in mind that Africa is not America or Europe, nor do we want it to be. We are Mother Africa's children returning home and we want to be part of Mother Africa's growth and development.
- You can give additional tips to anyone who gives you great services or whoever you choose. The tips collected for hospitality services that will be provided in Africa is basic tips for all Africa staff including drivers, Guides at all sites, Hotel staff, and Entertainment. All other services that may be provided on this tour are a tip, depending on the situation, based on the services you get.
- During long trips, use rest room at hotels and, rest room stops. Limit liquid drinking on the bus. In case of emergency, notify the tour guide, so he can tell the driver to stop the bus ASAP.
- No outburst or distraction in group setting. If you need to talk about something let a staff member know.
- Please do not interrupt others from enjoying their journey.
- The last 2 days are light on the itinerary. Use the itinerary as a detailed reminder of the schedule including check out time, baggage arrangements, meals and airport departure.
- Participate in group pictures when we give the call, organize as best as possible, to make sure we have good group pictures of our journey.
- This is a very cultural and spiritual journey; please keep all negative energy away. Focus on the blessings of being on a beautiful journey in Africa.

STAFF & PARTNERS CONTACT LIST

<u>NAME & POSITION</u>	<u>Phone Numbers</u>	<u>E-mail Address & Website</u>
Bomani Tyehimba Tour Organizer & Leader	404-931-9429 +233 553 635 532	afta2010@msn.com bomaniitservices@gmail.com

TOUR ASSISTANT

Joy Brown	347-785-4572	joybrown291@gmail.com
Bomani Dakari Tyehimba Brown	404-931-9429	bomanidakari@gmail.com

TOUR SUPPORT

Bruce Moye Balanta Imagine Tours & Safaris	+27 72 091 5771 +229 443 5409	info@balantatours.com www.balantatours.com
EZ Shuttle Airport Pick up /Drop off	+27 (0)12 346 0899	info@ezshuttle.co.za www.ezshuttle.co.za
Protea Parktonian Hotel Johannesburg	+27-11-4035740	Reservations3 @parktonian.co.za
Protea Waterfront Hotel Cape Town	+27 21 406 1911	reserve@bwl.co.za

MEET THE TEAM

Bomani Tyehimba

Director of Africa for the Africans Tour Leader & Organizer

Although Bomani's birth name is O'Neal Brown, out of respect for his ancestors and being conscious of his African roots and culture, he took on an African name Bomani Tyehimba, given to him by his Community in Atlanta. He was born Oct. 31, 1977 in Kingston, Jamaica and at the age of 11, he moved to Brooklyn, NY in 1988 with his family. He graduated Brooklyn's Transit Tech High School in June 1995, majoring in Electronic Installation and Practice.

Bomani worked as an Aircraft Technician in the US Navy & Reserve for over five years. He continued his Aviation expertise as a FAA Certified Airframe & Power Plant Aircraft Technician, and FCC GROL

Electronic Technician. He has used these professional certifications and skills to work with Delta Airlines & Delta Connections in Atlanta, totaling more than seven years combined. His additional certifications include: CompTia A+, Network+ and Security+ IT Technician.

Bomani is a former senior at Embry Riddle Aeronautical University in Atlanta, GA. He is incomplete on his Bachelors of Science degree in Aeronautics with a minor in Business Administration and Aviation Safety. Bomani is also working on an independent study project which includes all of the aspects of Sustainable Living, enabling him to utilize these models in Ghana, throughout Africa, the Caribbean and the world.

Since March 2004, he has organized tours and made video documentaries of these expeditions that cover Senegal, South Africa, Kenya, England, the Gambia, Ghana, Togo and Benin. In April 2004, he toured various cities in Egypt lead by Dr. Ronoko Rashidiand also produced a documentary of that experience.

Bomani is the Director of Africa for the Africans, a Tour and Investment Corporation, which he established in October 2006. Its mission is to reconnect Africans in the Diaspora to the motherland for Repatriation and Pan-Africanism. The tours enable participants to experience the real Africa with a mix of roots, culture, paradise, night life, shopping, networking, business, investment opportunities and more.

MEET THE TEAM

Future plans include: expansion into an international corporation in Ghana, **specializing in Africa Tours, Investments, Real Estate, Information Technology & Business Services, and Sustainable Living.**

This means more opportunities to do business in Africa will be offered enabling everyone to collectively contribute to building a strong black nation. Visit our website for upcoming Tours to Ghana, South Africa and more of Africa. See You in the motherland! www.africafortheafricans.org

Bomani is also the Director and an IT Technician for Bomani's IT Service and Consultation, founded in February 2005, specializing in Professional Technology & Business Solutions. This includes: Business Startup & Development, Affordable Technical Service on Laptops, Desktops, Printers & Wireless Networks, PC Clean-up, Repairs, Upgrades, Custom Built PCs, Networking, Tech Support, Troubleshooting, Website Development, Training, Video Production, Graphics Design, Data Backup, Data Recovery, Remote Access, Home Theater Setup and more.

www.bomaniitservices.com

Throughout his journey of conscious connection with his roots and Culture, he felt it was his destiny to dedicate his life to the building and development of a strong black nation. He believes we must make a connection with our motherland, Africa, as a functional part of our lives; and that we must empower Africa as the home base for the black nation to guide and protect our global black interest. Africa for the Africans has built a network of brothers and sisters in Africa and the Diaspora so that we can all work together progressively and strive to create a self-sufficient and united Pan-African nation.

MEET THE TEAM

Bomani Dakari Tyehimba Brown **Tour Assistant**

Bomani Dakari Tyehimba Brown was born June 8, 2010 in Atlanta, Georgia. He is the only child of his father Bomani Tyehimba. Since birth he has been indoctrinated into a unique world of International business in Africa and advanced Information Technology. Bomani Dakari has had a vast experience of traveling at an early age. He got his first passport at 6 months old. He traveled for the first time when he was two years old accompanying his parents on the October 2012 Ghana Tour. He went back to Ghana twice in 2013 when he was 3 years old. In 2014 he went to Jamaica in February and May to meet his father's family in Kingston. He went to Turks and Caicos on his summer vacation in 2014. His last Journeys to Africa

were in May 2019, May & Nov of 2018, November of 2017 to Ghana, Togo & Benin and Ghana Oct 2016. He is now nine years old in the 4th grade. This will be his ninth time to Ghana.

MEET THE TEAM

Joy Brown
Tour Assistant

Born Erleen Joy Brown in Kingston Jamaica December 29, 1958. She is the first daughter parents. Mrs. Brown is call Joy by her family because her birth was full of excitement and happiness because her parents was anxious for having a girl after having five boys. Joy attended Clan Carthy Primary then Vauxhall Secondary School where she attained a certificate. She then attended Heart Trust where she acquired a skill in small appliances repair. While attending this institution she met her husband and father to her children. Migrated to New York City in 1985 for economic opportunities and build a career in Nursing and Health Care. As a dedicated, determine and hard working woman; that made many sacrifices for her children. She does not believe in giving up, she encourages her children to chase their dreams and to become respectful and valuable

members in society. Joy wanted learn more about our roots & culture and started traveling with her son Bomani. Since then She has been on tour to Ghana Oct 2012, Brazil July 2017 and Ghana, Togo & Benin Nov 2017.

Joy Brown on Ghana, Togo & Benin Nov 2017 Tour with son Bomani Tyehimba and Grand Son Bomani Dakari. At the Marcus Garvey Guest Center located in the compound of W.E.B Dubois Center for Pan-African Culture in Accra, Ghana.

EZ Shuttle for Airport Pick up and Drop off

All of our Transportation for Airport Pick up and Drop off are scheduled through EZ shuttle for both Johannesburg and Cape Town.

Getting from A to B can be stressful, confusing, even dangerous. With so many options available to you, why pick EZ Shuttle? EZ Shuttle has been in the transfer business since 2006 and has to date completed close to one million successful, safe transfers across the country. We are trusted by more than 400 corporate companies and 40 000 individuals from across the world. These include multinational companies, local companies and individuals. We specialize in airport transfers & shuttles for individuals and groups of up to 60 at a time. We also provide conference and bespoke transport solutions for individuals and groups as big as 3000. EZ Shuttle services more cities in South Africa than any other provider including Johannesburg, Pretoria, Cape Town, Durban, East London, Port Elizabeth, George, Bloemfontein, Pietermaritzburg, Nelspruit and Polokwane. EZ Shuttle has a 100% safety record. In addition, our vehicles are inspected daily and maintained in-line with the manufacturers recommendations. To ensure that this standard is maintained, our entire fleet is rotated every 18 months –any EZ Shuttle vehicle you get into is as good as new. Our economy transfers are all conducted in late model 1.6l Toyota Corolla's and 2.5l Toyota Quantums (for bigger groups). All of our vehicles are washed & vacuumed on a daily basis and have a perfect maintenance record too. Vehicles are fitted with the latest tracking devices and are monitored in real-time, 24 hours per day. This ensures that we are able to guarantee a high quality and reliable product is delivered to you every time you use us! Furthermore, all vehicles are fitted with air-conditioning, ABS brakes as well as the standard airbags contained in all the models we purchase. Passengers – We have vehicles available that can accommodate between 1 and 22 passengers.

BALANTA IMAGINE TOURS & SAFARIS

BALANTA IMAGINE *Safaris*

Balanta Imagine Safaris is an inbound and outbound Tour Operator and Destination Management Company with head office in Johannesburg, South Africa. The company is made up of individuals who are passionate about Traveling, Nature and Wildlife. From Safaris, beaches, cultural experiences, or just exploring Africa. We'll go all out to ensure that your experience does not only exceed your expectation, but leads to a lifelong love affair with the African continent. We work in joint partnership with a variety of private tour operators, national parks, hotels, transport companies. offering a choice of itineraries to suit all budgets and requirements. As one of Southern Africa's fastest growing travel companies, we recognize that we would not be where we are today without our customers and trade partners. We strive to be dynamic, flexible and open to feedback.

Our schedule with Balanta Tours are: 1 day Johannesburg tour including Lesedi Cultural Village, Constitutional hill and Apartheid Museum. 1 day SOWETO tour including Madela House and Hector Pieterse Museum/Memorial. 1 day Pilanesberg tour for full Safari. 2 days Cape Town Tour including Table Mountain, Township Tour, Robben Island, District Six Museum, Castle of Good Hope, Milnerton Lighthouse, Malay Quarters and Diamond works.

GYNAME
“EXCEPT FOR GOD”
SUPREMACY OF GOD

Do's

- ◆ **Come with open eyes and an open mind, knowing that South Africa is a developing nation. There is much to do and we can be a positive and contributory part of it. Keep in mind that Africa is not America or Europe, nor do we want it to be.**
- ◆ **Do drink plenty of bottled H2O.**
- ◆ **Do wear light weight clothing.**
- ◆ **Use adapters for your electrical appliances.**
- ◆ **Protect your passport.**
- ◆ **Do secure your money in multiple locations within your luggage.**
- ◆ **Only eat at sites outlined by the Tour Leader. (The food in Africa is superb. Be sure to be open minded, it is considered rude for you to make a face. If something does not agree with your taste buds, simply push it to the side.) The fresh fruits and vegetables taste significantly different and food portions are much smaller from those in America.**
- ◆ **Do take advantage of the breakfast that will be prepared each morning.**
- ◆ **Do maintain an open mind.**
- ◆ **Secure your money properly and be aware of pickpockets in crowded places.**
- ◆ **Do greet others before requesting any service.**
- ◆ **Do remember that it takes longer to move a group than an individual, so be patient.**

ADINKRAHENE
“CHIEF OF THE ADINKRA
SYMBOL”
SYMBOL OF GREATNESS,
CHARISMA AND LEADERSHIP

Don'ts

- ◆ **Do not come with a romanticized notion about South Africa or you will be disappointed and unnecessarily frustrated.**
- ◆ **Don't expect to find things the same as in the U.S/ Diaspora.**
- ◆ **Never drink unbolted water nor use ice cubes.**
- ◆ **Never take pictures of the airport, police nor military personnel.**
- ◆ **Never take pictures of anyone unless you ask permission, and please be prepared to tip.**
- ◆ **Never cross your legs in a house of worship or in front of a Chief , or a person of higher status or rank—this is considered very offensive.**
- ◆ **Do not let other travelers get on your nerves. (Just take a deep breath and relax, YOU'RE IN AFRICA!)**
- ◆ **Do not judge the people of South Africa.**
- ◆ **Never use the American circular finger and thumb “OK” sign as this is considered obscene.**
- ◆ **Never ask a anyone “Are you crazy or mad?” It is a big insult —almost unforgivable.**
- ◆ **Never wave with your left hand (this is considered offensive).**

TOUR OVERVIEW
AFRICA FOR THE AFRICANS
PRESENTS
SOUTH AFRICA ROOTS
& CULTURE TOUR
November 22-December 2, 2019

\$3,700 for South Africa accommodations and flights on Delta Airlines from Atlanta, Georgia to Johannesburg.

Domestic flights included from Johannesburg to Cape Town roundtrip on Mango Airlines, a subsidiary of South African Airways.

Additional \$500 for Single supplement (for those who want a room alone).

Tour Includes

- Ø Transportation & Tours throughout South Africa
- Ø Daily Exercise and Meditation Sessions
- Ø Daily Continental Breakfast & Gourmet Dinner
- Ø 3 & 4 Star Hotel Accommodations Double Occupancy
- Ø Business Networking and Social Gathering
- Ø Entrance and Access to all Sites & Activities
- Ø Certified English Speaking Tour Guides

Not Included

- Ø \$50 Group Tips, No Lunch
and Any Camera/ Camcorder Fees at Sites

JOHANNESBURG, SOUTH AFRICA 5 DAYS

- Ø Lesedi Cultural Village based in the Cradle of Humankind
- Ø The Old Fort at Constitution Hill
- Ø The Apartheid Museum which is architecturally interesting and packed with thoughtful, often brutal, reminders of South Africa's history
- Ø Mandela House in Orlando West, Soweto is a national monument
- Ø Hector Pieterse Memorial and Museum
- Ø Pilanesberg Game Reserve the ideal destination for a day safari
- Ø Lodging at Protea Hotel Johannesburg
<https://www.marriott.com/hotels/travel/jnbpa-protea-hotel-johannesburg-parktonian-all-suite>

CAPE TOWN, SOUTH AFRICA 3 DAYS

- Ø District Six Museum and learn about apartheid history
- Ø Townships tour, including Langa and Khayelitsha
- Ø Ferry to UNESCO-listed Robben Island for a tour of the former prison for political prisoners. This where Nelson Mandela spent 18 of his 27 years in prison
- Ø Panoramic sights over the city from the top of Table Mountain
- Ø Cape Town's Malay Quarter and learn about the neighborhood's fascinating history
- Ø Castle of Good Hope and Milnerton Lighthouse
- Ø Cape Town Diamond Works and see South African jewelry at its finest
- Ø Lodging at Protea Hotel Cape Town
<https://www.marriott.com/hotels/travel/cptbr-protea-hotel-cape-town-waterfront-breakwater-lodge>

TOUR ITINERARY 1-4

AFRICA FOR THE AFRICANS

PRESENTS

SOUTH AFRICA ROOTS & CULTURE TOUR

November 22 - December 2, 2019

Welcome to the journey of a lifetime everyone. Join us for a real cultural experience on an incredible tour throughout South Africa including Johannesburg, Soweto, Pilanesberg and Cape Town. Don't miss out on this opportunity to reconnect with our people, land, enjoy paradise in the tropics, networking with the group, and learn about the roots, culture, repatriation, investment opportunities and more. Africa is the future; see you in the motherland.

DAY 1 FRIDAY NOV 22 DEPART ATLANTA to JOHANNESBURG

Meet and greet 4 PM at departure gate at Delta International Terminal at Hartsfield-Jackson Atlanta Airport in Georgia. Flight departs at 6:25 PM on Delta Airlines flight # DL 200 to Johannesburg, South Africa.

DAY 2 SATURDAY NOV 23 JOHANNESBURG, SOUTH AFRICA ARRIVAL

If you are flying on KLM Nov 23 Group 8:30 AM Meet & Greet at Amsterdam Airport. Flight will depart at 10:15 AM and arrive at 10:05 PM in Johannesburg, South Africa. We will pick up everyone about a hour after you land. Pickup will be in front of Airport Exit/ Arrival.

Delta Airlines flight # DL 200 arrives at 4:20 PM in Johannesburg, South Africa. Short tour and orientation on the way to the hotel for check in. 7 PM Dinner and various night life options. Overnight at the Protea Hotel Johannesburg.

<https://www.marriott.com/hotels/travel/jnbpa-protea-hotel-johannesburg-parktonian-all-suite>

DAY 3 SUNDAY NOV 24 JOHANNESBURG TOUR - CONSTITUTION HILL - LESEDI CULTURAL VILLAGE

Wake up call, morning exercise and breakfast. 8AM Leave hotel for Johannesburg City tour. Constitution Hill has been the site for South Africa's Constitution Court since the mid-1990s but previously it was one of the country's most notorious prisons. The Old Fort was built in 1892 and originally functioned as a prison and detention centre for those awaiting trial. The tour of the facility will take in the isolation cells known as Sections Four and Five where famous political activists such as Mahatma Ghandi, Nelson Mandela and Walter Sisulu were held, the Women's Gaol that has housed Winnie Mandela and others and many other cells as well as the awaiting trial building. Prisoners at this facility have included British soldiers, traitors, hardened criminals, activists and many normal South Africans who contravened the harsh Apartheid laws.

TOUR ITINERARY 2-4

Later experience Lesedi Cultural Village based in the Cradle of Human-kind was created to showcase the diversity of African cultures, particularly of the dominant groups found in South Africa – the Zulu, the Xhosa, the Basotho, the Ndebele and the Pedi. Guests will be welcomed with traditional African singing before being escorted for a wander through the Ndebele-styled village and craft market. Guests will be orientated by watching a multi-visual theatre presentation on the history and origin of the South African people. Then guest will be taken on a tour of the five homesteads, each representing a particular culture's choice of housing materials, decorative details and way of living. End off with a boma dinner with a menu offering African specialty dishes. Overnight at the Protea Hotel Johannesburg. Overnight at the Protea Hotel Johannesburg.

DAY 4 MONDAY NOV 25 FULL TOUR OF SOWETO - APARTHEID MUSEUM IN JOHANNESBURG

Wake up call, morning exercise and breakfast. 8 AM Leave hotel to meet your local tour guide and embark on a Full Day Soweto Tour. We will start at the Apartheid Museum in Johannesburg which is architecturally interesting and packed with thoughtful, often brutal, reminders of South Africa's history.

Mandela House in Orlando West, Soweto is a national monument dedicated to offering insights into the life of Nelson Mandela and the families that he lived with from 1946 through to the 1990s. Managed by the Soweto Heritage Trust, the house has been fully renovated and hosts a visitor centre as well as excellent multi-media and audio-visual displays outlining the history of the Mandela family. A meaningful experience, visitors are exposed to Mandela's personal life on this visit.

Visit Hector Pieterse Memorial and Museum. On the 16th of June 1976, Hector Pieterse was shot by the police during a protest by schoolchildren about Afrikaans being imposed as the medium of instruction. The Soweto uprising, as it has come to be known, saw 20 children shot by police during what started out as a peaceful protest. One of the pivotal moments in the anti-Apartheid struggle, 12-year old Hector has come to symbolize those that stood against the tyrannical regime. Today, the 16th of June is celebrated in South Africa as National Youth Day in remembrance of those who lost their lives during the protest. The site where Hector was shot is not far from the memorial. 7 PM Dinner and various night life options. Overnight at the Protea Hotel Johannesburg.

TOUR ITINERARY 3-4

DAY 5 TUESDAY NOV 26 PILANESBERG NATIONAL PARK

Wake up call, morning exercise and breakfast. 8 AM Leave hotel for full day tour to Pilanesberg Game Reserve the ideal destination for a day safari, this is a reserve which boasts the big 5 Animals and other main species. Pilanesberg lies in the crater of an ancient volcano and has some unique scenery and geology. Pilanesberg National Park exists in a transition zone between the dryness of the Kalahari and the wet Lowveld vegetation. This rich transitional zone attracts an incredible variety of game animals, flora and fauna that are not often found living side by side. Virtually all of the animal species native to southern Africa can be found here, including the Big 5, wild dog, Roan, Tsessebe, Sable antelope and more than 360 species of bird. 7 PM Dinner and various night life options. Overnight at the Protea Hotel Johannesburg.

DAY 6 WEDNESDAY NOV 27 JOHANNESBURG FREE DAY

Free day good for final shopping, leisure and more. 7 PM Dinner various night life options. Overnight at the Protea Hotel Johannesburg.

DAY 7 THURSDAY NOV 28 JOHANNESBURG TO CAPE TOWN

Wake up call, morning exercise and breakfast. 7 AM check out of hotel for flight to Cape Town. Flight departs Johannesburg, South Africa at 10:25 AM on Mango Airlines Flight # JE131 and Arrive at Cape Town International Airport at 12:35 PM. Transfer to hotel for brief orientation, 7 PM dinner and various night life options. Overnight at Protea Hotel Cape Town.

DAY 8 FRIDAY NOV 29 CAPE TOWN – ROBBERN ISLAND – TOWNSHIP TOUR

Wake up call, morning exercise and breakfast. 8 AM leave hotel for full-day guided tour of Cape Town and Robben Island. Visit District Six Museum and learn about apartheid history. Travel to nearby townships, including Langa and Khayelitsha, and meet their inhabitants. Take a ferry to UNESCO-listed Robben Island for a tour of the former prison for political prisoners. This where Nelson Mandela spent 18 of his 27 years in prison. 7 PM Dinner and various night life options. Overnight at Protea Hotel Cape Town.

DAY 9 SATURDAY NOV 30 CAPE TOWN CITY TOUR -TABLE MOUNTAIN

Wake up call, morning exercise and breakfast. 8 AM leave hotel for full-day guided tour including this superb view of Cape Town from the top of Table Mountain. Enjoy panoramic sights over the city from the top of Table Mountain. Visit Cape Town's Malay Quarter and learn about the neighborhood's fascinating history. Check out the Castle of Good Hope and Milnerton Lighthouse. Tour the Cape Town Diamond Works and see South African jewelry at its finest. 7 PM Dinner and various night life options. Overnight at Protea Hotel Cape Town.

TOUR ITINERARY 4-4

DAY 10 SUNDAY DEC 1 CAPE TOWN to ATLANTA, GEORGIA, USA via JOHANNESBURG

Wake up call, morning exercise and breakfast. 12PM check out of hotel for departure for Cape Town flight to Johannesburg. Flight departs Cape Town, South Africa at 3:55 PM on Mango Airlines Flight # JE156 and Arrive at Johannesburg International Airport at 5:50 PM. Depart Johannesburg to Atlanta, Georgia at 8:55 PM on Delta Airlines Flight # DL 201.

DAY 11 MONDAY DEC 2 ARRIVE in ATLANTA, GEORGIA, USA

Arrive at 6:45 AM in Atlanta, Georgia in USA. End of tour.

(Note this itinerary may change slightly for logistic and operational efficiency)

Hotels that we are staying at in South Africa from Nov 23- Dec 1, 2019

Protea Hotel Johannesburg (Nov 23-27)

<https://www.marriott.com/hotels/travel/jnbpa-protea-hotel-johannesburg-parktonian-all-suite>

Protea Hotel Cape Town (Nov 28-30)

<https://www.marriott.com/hotels/travel/cptbr-protea-hotel-cape-town-waterfront-breakwater-lodge>

For questions and additional info visit our website

www.africaforthafricans.org and Contact Tour Organizer: Bomani Tyehimba at (404) 931-9429 or afta2010@msn.com

PROTEA HOTEL JOHANNESBURG PARKTONIAN

Discover one of the unique full-service and affordable hotels in Braamfontein, Johannesburg where attention to detail will exceed your greatest expectations! Whether staying for leisure, business or hosting a Johannesburg, South Africa conference, the Protea Hotel Johannesburg Parktonian All-Suite is ideally situated to make your stay an exceptional experience. Our hotel's well-appointed accommodations in downtown Johannesburg are complemented by more than 10,301 square feet of event space, on-site dining, a fitness center and roof top pool to create the ideal environment for all types of travel. Offering complimentary Wi-Fi and free local shuttle service, our hotel is designed to let you travel in style. Each of our 300 modern, one-bedroom suites features a separate lounge, bedroom, bathroom, service area, work desk and balcony for a refreshing and comfortable stay. In addition, our event venue's 5 conference rooms and 7 boardrooms are supported by on-site catering and a staff of dedicated professionals. Address 120 De Korte Street Braamfontein, 2000 South Africa.

PROTEA HOTEL CAPE TOWN WATERFRONT

Immerse yourself in the pristine beauty of South Africa at Protea Hotel Cape Town Waterfront Breakwater Lodge. Housed in a historic 19th-century building, our hotel boasts an unbeatable location in the heart of the city, within view of the majestic V&A Waterfront and Signal Hill. All of our spacious, well-designed hotel accommodations provide thoughtful amenities like free Wi-Fi access, deluxe bedding, a flat-screen TV, room service and a mini-fridge, while some feature sensational views of the V&A Waterfront. The Hotel is closely linked with the University of Cape Town's Graduate School of Business and offers first class conference and function facilities at highly competitive rates. The hotel also features 18 conference venues, 24-hour secure parking – 250 parking bays, airport transfers can be arranged, laundry service, four public lounges, gym, SPA, and business center. Celebrate South Africa at Protea Hotel Cape Town Waterfront Breakwater Lodge. Address Portswood Road, V & A Waterfront Cape Town, 8001 South Africa.

JOHANNESBURG TOUR SITES

Johannesburg Informally known as **Jozi** or **Jo'burg**, is the largest city in South Africa and one of the 50 largest urban areas in the world. It is the provincial capital and largest city of Gauteng, which is the wealthiest province in South Africa. While it is not one of South Africa's three capital cities, it is the seat of the Constitutional Court. The city is located in the mineral-rich Witwatersrand range of hills and is the center of large-scale gold and diamond trade.

The Constitution Hill precinct is located at 11 Kotze Street in Braamfontein, Johannesburg near the western end of the suburb of Hillbrow. Constitution Hill is the seat of the Constitutional Court of South Africa. The hill was formerly the site of a fort which was later used as a prison. The Old Fort Prison complex is known as Number Four. The original prison was built to house white male prisoners in 1892. The Old Fort was built around this prison by Paul Kruger from 1896 to 1899 to protect the South African Republic from the threat of British invasion. Later political prisoners who opposed apartheid were held here.

JOHANNESBURG TOUR SITES

Aha Lesedi is located in the heart of the African bushveld amidst the rocky hills within the Cradle of Humankind, a World Heritage Site. Discover the fascinating cultures and traditions of the people of Africa, visiting five traditional homesteads inhabited by Zulu, Xhosa, Pedi, Basotho and Ndebele tribes who live according to tribal folklore and traditions of their ancestors. "Our culture is the light of our nation – whoever walks here amongst our

cultures at aha Lesedi can also see the light."

The Apartheid Museum tells the story of how the human spirit triumphed over adversity and oppression. It walks one through the apartheid era and the rise of black consciousness, and culminates with the release of Nelson Mandela. Every South African, and visitor to South Africa, should visit this museum at least once to understand what our nation has been through and why our current achievements mean so much more.

SOWETO (South Western Township)

SOWETO is a township of the City of Johannesburg Metropolitan Municipality In Gauteng, South Africa, bordering the city's mining belt in the south. Its name is an English syllabic abbreviation for South Western Townships. Formerly a separate municipality, it is now incorporated in the City of Johannesburg Metropolitan Municipality, Suburbs of Johannesburg. Soweto became the largest Black city in South Africa, but until 1976 its population could have status only as temporary residents, serving as a workforce for Johannesburg. It experienced civil unrest during the Apartheid regime. There were serious riots in 1976, sparked by a ruling that Afrikaans be used in African schools there; the riots were violently suppressed, with 176 striking students killed and more than 1,000 injured. Reforms followed, but riots flared up again in 1985 and continued until the first non-racial elections were held in April 1994. In 2010, South Africa's oldest township hosted the final of the FIFA Soccer World Cup and the attention of more than a billion soccer spectators from all over the world was focused on Soweto.

Soweto came to the world's attention on 16 June 1976 with the Soweto Uprising, when mass protests erupted over the government's policy to enforce education in Afrikaans rather than their native language. Police opened fire in Orlando West on 10,000 students marching from Naledi High School to Orlando Stadium. The rioting continued and 23 people died on the first day in Soweto, 21 of whom were black, including the minor Hector Pieterse. The impact of the Soweto protests reverberated through the country and across the world. In their aftermath, economic and cultural sanctions were introduced from abroad. Political activists left the country to train for guerrilla resistance. Soweto and other townships became the stage for violent state repression. Since 1991 this date and the schoolchildren have been commemorated by the International Day of the African Child.

SOWETO TOUR SITES (South Western Township)

On 16 June 2002 the Hector Pieterse Museum was opened near the place he was shot in Orlando West, Soweto to honour Pieterse and those who died around the country in the 1976 uprising. Funded by the Department of Environmental Affairs and Tourism (R16 million) and the Johannesburg City Council (R7,2 million), it has become a major tourist attraction. The start of the museum begins with pictures of Pieterse's death. The museum fuses memorabilia with modern technology and cultural history. As of 2010, Pieterse's sister Antoinette, who is seen in the photograph, works at the museum as a tour guide.

The Nelson Mandela National Museum, commonly referred to as Mandela House, is the house on Vilakazi Street, Orlando West, Soweto, South Africa, where Nelson Mandela lived from 1946 to 1962. It is located at number 8115, at the corner of Vilakazi and Ngakane streets, a short distance up the road from Tutu House, the home of Archbishop Emeritus Desmond Tutu. Mandela donated the house to the Soweto Heritage Trust (of which he was the founder) on 1 September 1997, to be run as a museum. It was declared a National Heritage Site in 1999.

PILANESBERG NATIONAL PARK

Pilanesberg National Park, or Pilanesberg Game Reserve as it is often called, is located in the Bojanala Region, within the North West Province and relatively near Johannesburg. With an area of 550km², it is the fourth largest park in South Africa. The volcano crater in which the park is situated erupted 1300 million years ago. Pilanesberg was originally owned by 3 of the local tribes. Many of the Stone Age and Iron Age sites around the reserve show proof of the presence of man.

Some of the most beautiful scenery within the entire park can be viewed in the Mankwe Dam region. The dam is the largest body of water in the game reserve. This makes it the perfect place to spot a wide variety of animals. water-buck, wildebeest, zebra and impala are among the animals that make a stopover on the grassland bordering the dam.

For bird lovers, there is a bird hide very close to the water's edge. Make sure you take note of the fish eagles, kingfishers and cormorants circling the dam. All of these places provide many fantastic opportunity to photograph the plentiful array of fauna and flora.

In 1979, Operation Genesis was launched. Operation Genesis was designed to reinforce the homegrown game population in the area. As part of the initiative, 110 kilometres of game fence was put up, as well as the 188 kilometres of roads that were established. Another plan of action put into place involved 6000 animals being introduced to the area. In the years that followed, Operation Genesis has been expanded on. Today, there are over 7 000 animals, 360 bird species, and more than 200 kilometres of roads.

PILANESBERG NATIONAL PARK

Safari Tour Introduction

If you are short on time or perhaps you would like a quick insight into what Pilanesberg National Park can offer, the 1 day tour is a great option. Due to the limited time you will have to explore this Big 5 reserve, your day will be busy, but not rushed! Pilanesberg National Park is only a quick 2 hour drive from Johannesburg, which makes it the perfect destination for a 1 day safari tour. You will have the opportunity to see fantastic wildlife and soak in the incredible scenery in this Big 5 Game Reserve.

- Transport for the duration of the safari.
- Professional guides (FGASA registered) who have a good knowledge of the park and are very familiar with the routes traveled while on safari. They are experienced and will know which routes are best to travel and where the best areas are for seeing various animals species.
- Light lunch

The guides will always try and position vehicles in a way which allows for guests to take the best photos under the circumstances. The guides will also stop at panoramic viewpoints along the route, to ensure you get the best scenic photo.

Summer- October to March is when the area sees a significant amount of rainfall. Temperatures are expected to be between 26 °C and 30 °C.

Winter- This is known to be the best time to visit the park. During the period around July to October, animals in the park are easier to spot and spend longer feeding. It is also mating season which is definitely worth seeing. Days are generally warm and clear.

CAPE TOWN TOUR SITES

Located on the shore of Table Bay, Cape Town, as the oldest urban area in South Africa, was developed by the United East India Company (VOC) as a supply station for Dutch ships sailing to East Africa, India, and the Far East. Jan van Riebeeck's arrival on 6 April 1652 established VOC Cape Colony, the first permanent European settlement in South Africa.

Cape Town outgrew its original purpose as the first European outpost at the Castle of Good Hope, becoming the economic and cultural hub of the Cape Colony. Until the Witwatersrand Gold Rush and the development of Johannesburg, Cape Town was the largest city in South Africa.

District Six Museum is a museum in the former inner-city residential area and, District Six, in Cape Town, South Africa in an old Methodist church. District Six Foundation was founded in 1989 and the museum in 1994, as a memorial to the forced movement of 60,000 inhabitants of various races in District Six during Apartheid in South Africa in the 1970s. The floor of the museum is covered with a big map of the district with hand written notes of former inhab-

itants, which indicate where their houses were located. One former resident is jazz musician, Abdullah Ibrahim, better known by the name Dollar Brand. Other pieces in the museum are old traffic signs, exhibits of historical moments and lives of families from the area, historical declarations, and exhibits about the demolition. Furthermore, the museum offers programmes for current inhabitants to help develop the district. The museum is dedicated to the construction of housing, environmental planning, and the organization of music, literature, and art activities, with the active involvement of the public. The museum's goal is to join people into a community where there is respect for dignity, identity and the co-existence of different races.

CAPE TOWN TOUR SITES

Experience a character side of Cape Town and get to know the people, the culture and the way of life during a Township Tour of Khayelitsha and Gugulethu.

One of the truly interesting parts of Cape Town are the Townships. A legacy of the racist Apartheid

system and intriguing suburbs now full of growth, with incredible stories attached to them. Most Townships of Cape Town are situated on the 'Cape Flats'. Best known Townships in Cape Town are Khayelitsha, Gugulethu, Langa and Nyanga just outside Cape Town city, Imizamo Yethu Township in Hout Bay and Khayamandi in Stellenbosch. Visit the 'coloured' communities of Montana, Crossroads, Heideveld to get the stories of Apartheid life in these areas, set up to be buffers between 'white' and 'black' during Apartheid.

Robben Island is in Table Bay, 6.9 kilometres (4.3 mi) west of the coast of Bloubergstrand, Cape Town, South Africa. The name is Dutch for "seal island." Robben Island is roughly oval in shape, 3.3 km (2.1 mi) long north-south, and 1.9 km (1.2 mi) wide, with an area of 5.08 km² (1.96 sq mi). It is flat and only a few metres above sea level, as a result of an ancient erosion event. Nobel Laureate and former President of South Africa Nelson Mandela was imprisoned there for 18 of the 27 years he served behind bars before the fall of apartheid. To date, three former inmates of Robben Island have gone on to become President of South Africa: Nelson Mandela, Kgalema Motlanthe, and Jacob Zuma. Robben Island is a South African National Heritage Site as well as a UNESCO World Heritage Site.

CAPE TOWN TOUR SITES

Table Mountain is a flat-topped mountain forming a prominent landmark overlooking the city of Cape Town in South Africa. It is a significant tourist attraction, with many visitors using the cableway or hiking to the top.[The mountain forms part of the Table Mountain National Park, and formerly part of the lands ranged by Khoespeaking clans, such as the (High clan), and is therefore known aboriginally. It is home to a large array of fauna and flora, most of which is endemic.

The Bo-Kaap ("above the Cape" in Afrikaans) is an area of Cape Town, South Africa formerly known as the Malay Quarter. It is a former township, situated on the slopes of Signal Hill above the city centre and is a historical center of Cape Malay culture in Cape Town. The Nurul Islam Mosque, established in 1844, is located in the area.

Bo-Kaap is known for its brightly coloured homes and cobble stoned streets. The area is traditionally a multicultural neighborhood, and most of its population is Muslim.[1] According to the South African Heritage Resources Agency, the area contains the largest concentration of pre-1850 architecture in South Africa, and is the oldest surviving residential neighborhood in Cape Town.

CAPE TOWN TOUR SITES

The Milnerton Lighthouse is situated in Milnerton in the Western Cape, South Africa. This stretch of coastline has had many shipwrecks, more than any other South African coastline which led to the building of this lighthouse. It was completed in 1960. The beautiful white painted lighthouse stands 21 meters high and has a revolving electric optic producing 800 000 candela. The lighthouse is a beacon for ships coming into Table Bay. The Milnerton area is well known for its beauty and has spectacular Table Mountain views and the Lighthouse adds to its character.

The Castle of Good Hope (Dutch: Kasteel de Goede Hoop; Afrikaans: Kasteel die Goeie Hoop) known locally as the Castle or Cape Town Castle is a bastion fort built in the 17th century in Cape Town, South Africa. Originally located on the coastline of Table Bay, following land reclamation the fort is now located inland. In 1936 the Castle was declared a historical monument (now a provincial heritage site) and following restorations in the 1980s it is considered the best preserved example of a Dutch East India Company fort.

Bomani's IT Service & Consultation

Professional Technology & Business Solutions

PC Clean-up, Repairs, Upgrades, Custom Built PCs, Networking, Tech Support, Troubleshooting, Website Development, Training, Video Production, Graphics Design, Data Backup, Data Recovery, Remote Access, Home Theater Setup & More.

\$30-\$50 per hour for technical service
\$30-\$100 per hour for all Consultation
\$60-\$100 for most PC service jobs
\$200-\$500+ for Web-design packages

We accept various methods of Payments including Checks, PayPal, Credit & Debit Cards

Business startup, planning; operations process and workflow analysis; performance Improvement, business automation planning; selection and implementation; project management and facilitation; internet and web site strategy; network planning feasibility studies; cost containment; contingency planning and more.

Bomani Tyehimba: Technical & Business Specialist
Mobile (404) 931-9429 E-mail: bomaniitservices@gmail.com

www.bomaniitservices.com

Africa for the Africans

Tours & Investments

The Journey of a lifetime!!!

Visit our website for upcoming Tours to

South Africa Nov 22 - Dec 2, 2019

Ghana Dec 24, 2019 – Jan 4, 2020

Senegal & The Gambia April 3-13, 2020

Ghana May 25– June 5, 2020

Note: You can pay using our easy interest free payment plans

Experience a vibrant Africa with a mix of roots, culture, paradise, night life, shopping, networking, business and investment opportunities.

Tour Package Includes:

- Ø Certified English Speaking Tour Guide
- Ø Roundtrip Flights from America to Africa
- Ø Transportation & Tours Throughout Ghana
- Ø Daily Exercise and Meditation Sessions
- Ø Daily Breakfast & Gourmet Dinner
- Ø Naming Ceremony & Ancestral Celebration
- Ø Hotel Accommodations Double Occupan-

www.africafortheafricans.org

E-mail: afta2010@msn.com

Bomani Tyehimba

USA 404-931-9429

Ghana +233 546 244 791

www.Gofundme.com/p/bf29

facebook.com/bomani

youtube.com/bomani2007

Ghana Tour May 2019

Ghana Tour Nov 2017

Ghana Tour Oct 2008

Ghana Tour Oct 2007

NOTES

NOTES

NOTES

NOTES

CELEBRATING 13 YEARS 2006 - 2019

THIS BOOK BELONGS TO:

SOUTH AFRICA ROOTS & CULTURE TOUR
NOVEMBER 22 - DECEMBER 2, 2019
THE JOURNEY OF A LIFETIME TOUR BOOK