
SOUTH AFRICA

JULY 2018

Information Booklet
For Parents and Participants

CONTENTS

 Travel Arrangements

 Fact File

 Travel Health

 Accommodation

 Equipment – What to take/wear

 Itinerary

 Wellbeing

 Valuables

 Contacts and groups

Introduction

Dear Parents and Students,

This will be our sixth trip as a school to South Africa. Our first visit was in 2005 and since then the world has

changed beyond belief. South Africa has changed as well. On July 18th, along with most of South Africa,

we will celebrate Mandela Day. It was only months after our trip in 2013 that the great man died. Our

students will still see the impact of apartheid and will hear from people who experienced this first hand.

They will also get to work and play with some of the happiest children I have ever met who have a thirst for

learning and education that we do not always share.

I am hoping that this comprehensive guide will

help both participants and those left behind.

Many of the areas we have already covered

either on our training weekend or in our

sessions after school however I have still

included them.

Our trip will be the last stage of a very exciting journey which started over a year ago. They say that it is the

journey not the destination that is important and in this sense I have had the privilege of watching the

students through this journey and watching them develop as young people. I have told them that there

will be times when it will be difficult. They will be tired, home sick, hungry, cold and face issues and

challenges that will be demanding. However, there will also be many moments of great excitement, fun,

awe and enjoyment. They will return having had an experience they will never forget.

Finally, I need to thank you for your support. Thank you for attending the meetings, helping them to fund

raise, buying equipment and allowing them to go. I am sure they will thank you as well but just in case they

forget I will say it for them. They are very lucky to have your support.

Travel Arrangements

Departure: 12th July. Meet at school at 10; 00am Travel to Birmingham Airport

Return: Overnight flight on 27th July from Cape Town. Arrive home on Saturday 28th
 July 2pm approx.

Flight details

Outbound: Birmingham to Dubai—Flight number EK40 Depart 14; 20.pm. Arrive 00:25 pm. Remain airside

at all times
 Dubai to Cape Town. Flight number EK 772 Depart 03:50 am .Arrive Cape Town 11; 35am.

 Inbound: Cape Town to Dubai EK 771 Depart 18:05. Arrive 05: 30 am.
 Dubai to Birmingham Flight Number EK 39 Depart 07.35am arrive 12:20 pm.
 Coach to school. Arrive 2; 00 pm approx.

Please remember to bring a packed lunch on Friday to eat at Birmingham airport. It maybe late
afternoon before we get fed on the plane

Fact File

Current exchange rate—I British pound
equals 17 rand approximately
Time is 2 hours ahead GMT
Driving is on the same side as UK
Southern Hemisphere in July/August is in
Winter (although not like UK Winter)

Travel Health

It is recommended by the NHS that you visit your doctor prior to departure. Please follow the advice given.
We are not allowed to offer medical advice. However, it is worth noting that we are going to a malaria free
area and there is no need for a rabies injection.

I have spoken to the students about the long haul flight. It is essential they drink plenty of water and move
around often. They should wear comfortable clothing. If they wish they can wear flight socks and take an
aspirin. They should try to sleep on the plane as they have a long day ahead. It is also very important that
they do not take any sharp objects including scissors or tweezers They should not take pen knives at all.
Liquids are not allowed unless less than 50m and these should be in clear plastic bags.
We have a luggage allowance of 23 kilos per person of checked in luggage to go in the hold .This can be
split between two bags and will go in the hold. There is also a carry on allowance of 7 kilos. Students are
also allowed a small piece of hand luggage. I have recommended that they pack their waterproofs and
head torch in their hand luggage in case it is raining when we arrive.

Accommodation

Accommodation is very varied. Whilst at Outward Bound South Africa we will stay in large ‘airy’ tents with
a wooden raised floor (see picture). Mattresses will be provided. Whilst on expedition we shall be in small
2/3 person lightweight tents. Whilst at the school we shall sleep in dormitories or small tents. Whilst at
Cape Town all the students will sleep in Travel Lodge type hotels. En route to Cape Town we are staying in
a Guest House called Aunt Dolly’s. Accommodation varies here some rooms having two beds others more.
I would recommend bringing a fitted bottom sheet and a travel pillow for Willow Point plus a pillow slip.

Equipment

Students can borrow a rucksack and sleeping bag from Outward Bound South Africa or from school if
required. However, I would really recommend that they take their own sleeping bag. Boots are not
essential but recommended. Sturdy, heavy weight trainers are a possible alternative. These should be
waterproof! Students must have waterproofs, both jacket and trainers and plenty of warm clothing, as it
will be cold at night. A liner for a sleeping bag is also recommended. Students also need a variety of
everyday outdoor clothes. It may well be wet or it could be hot! We have known snow and frost at this
time of year. There are no facilities to wash clothes. They will also need some smarter clothes for Cape
Town. They just need to be aware of the luggage allowance. Students also need a personalised First Aid Kit
to include paracetamol (or their chosen equivalent), plasters, insect repellent, insect bite cream, sun
cream, Vaseline or lip balm, sanitary products (for the girls), antiseptic wipes and an antiseptic cream such
as Savlon and antiseptic hand wash is also useful. Students will also need a torch and spare batteries.
There is no shop in the near vicinity to the Outward Bound School so students do need to be careful that
they have what they need!

Kit List

Essentials

Rucksack or equivalent - 55 to 80 litres (single compartment are better than split). A rucksack for the
expedition may be borrowed from OBSA. A rucksack for travel is preferable to a suitcase as you will have
to carry your luggage from the main road to OBSA on arrival (approx. 2km). If you choose to take a hold all
or equivalent this is fine as long as you can carry it. You should also take a small bag for carryon luggage on
the plane. Please pack your waterproofs in this bag in case it is raining when we get to Willow Point. You
should also pack a Cape Town bag with a supply of clean clothes in. A suit case on wheels will not work due
to very rough terrain.

Sleeping Bag – 3 season bag comfortable down to 0 degrees. Can be borrowed from Outward Bound
South Africa if needed but much better to bring your own. I would recommend a liner if you feel the cold!

Sleeping Bag Liner – Especially if. borrowing a sleeping bag. A cotton sleeping bag liner as used in hostels
can also add warmth. Silk is best if not cotton.

Fitted bottom sheet. - To go over the mattress

Waterproof Jacket – lightweight waterproof jacket. Breathable if possible but does not have to be
expensive.

Waterproof Trousers – lightweight – will keep you dry and clean

Boots – Lightweight 2 season boots either in fabric or leather. Sturdy trainers will do. Must be waterproof.

Trainers - They will be the normal footwear for most of the time when not on expedition.

Wet shoes – shoes that you can get wet everyday and then abandon if necessary.

Flip Flops for use in the shower only

 Head torch – available from the Pound Shop. Worth bringing two plus a hand torch.

Plate. Bowl, mug, knife, fork spoon plus a bag to keep them in—can be a plastic bag.

Socks – 3 pairs of walking socks to use with your boots. You will also need several pairs of other socks to
use on other days.

Underwear

Shorts

Swimwear – for Jog and dip in the mornings

Warm hat and gloves

Trousers – long leg, lightweight, light colours,
zip off legs are good as you then have shorts
as well. 2 or 3 pairs only. (1 pair to travel, 1
pair to use during expedition and 1 pair spare).

Towel – a sports or travel towel that is very light and will dry very quickly.

Insect repellent – DEET keeps most other biting insects away. (It will discolour nylon clothing and even melt
lino) an alternative is Mosiguard made from all natural ingredients.

Hat – a wide brimmed hat or cap is essential to keep sun off and to stop insects dropping out of trees on to
your head. (Get one with a neck cord to stop it blowing away when sailing).

Wash Bag – something to keep your soap toothbrush etc in. (football boot bags are ideal).

Sun Cream – min factor 25, look for high UVA and UVB protection.
If you normally get sunburnt in the UK, you will need at least factor 30 or higher.

Lip salve – to protect lips from sunburn. Basic first aid kit. Water Bottle

Selection of warm clothing including warm fleece and long and short sleeved T shirts. Long sleeved are
good protection against biting insects.

Cape Town Bag

I would then suggest you pack a small weekend type bag for the end of the trip. Include some clean
clothes and toiletries.

Extras

I would recommend you take a supply of chocolate and sweets. These can be a good motivator. Some
students have also taken Cup a Soup to use on expedition.

I will distribute some gifts to take to the children. These have been donated. It would be really lovely if
each of our students were able to bring a small gift for a child. Either hair bobbles pens, crayons to give as
small gifts.

On occasions our students have left clothes they no longer need on departure.

Itinerary

A proposed itinerary is given below. It is subject to change due to weather.

Date: July Itinerary Night

Thursday 12th

Meet at school at 10 am. Travel to Bham airport.
Overnight to South Africa

Plane

Friday 13th

Pick up by coach from Cape Town Airport. Travel to OBSA
at Willow Point. Lunch en route. Dinner at centre. Short
Welcome

Willow Point - Tent

Sat 14th

 Opening Circle. Acclimatisation. Team building
.Expedition

Tent- Municipal camp site
Sedgefield

Sun 15th

 Return from expedition. Water activities Willow Point -tent

Mon 16th

 Water activities in the morning. Preparation for school Willow Point – tent

Tues 17th

Travel to Karatara School Garden Route Trail Park

Wed 18th

Karatara School. Community Concert Garden Route Trail Park

Thurs 19th

Karatara School .Return Willow Point. Evening out at
Monticello’s

Willow Point- tent

Fri 20th

Day at Willow Point for Karatara School Willow Point - tent

Sat 21sts

Farmers Market Sedgefield. Knynsa Elephant Park,
Waterfront for evening meal. Tables booked at 34 degrees
South

Willow Point- tent

Sun 22nd

Last day at Willow Point. Closing circle. Clear up Braai and
camp fire.

Willow Point - tent

Mon 23rd

Travel to Mossel Bay. Lunch en route. Check in Gondwana
Game Reserve. Afternoon game drive

Gondwana Game reserve
– tent/

Tues 24th

Early morning game drive. Overnight stay at Aunt Dolly’s
Guest House in Albertina. Dinner at Aunt Dolly’s

Aunt Dolly’s Guest House
Albertina

Wed 25th

Depart for Cape Town from Albertina
Stop en route at Hermanus- Whale watching and Betty’s
Bay for Penguins
Overnight at Break Water Lodge Hotel
Shopping in Waterfront
Evening meal in Waterfront

Breakwater Lodge Hotel
Cape Town

Thurd 26th

Robben Island
 Shopping at the Waterfront
 Café Africa and African drumming

Breakwater Lodge Hotel
Cape Town

Frid 27 th

Open top bus tour Cape Town. Depart for airport.
Overnight flight home. Arrive B’ham 12:20. Coach to
school. Arrive 2pm am approx. Saturday July 28th

Plane

All over –own bed!!

Health and wellbeing

I spoke to the students recently about taking care of themselves whilst away. It is very important that they
drink sufficient water and keep hydrated. Even though it is winter in South Africa it can be hot and being
outdoors for most of the day can result in dehydration.

Students must pay particular attention to washing their hands after visiting the toilet and wash any fruit
before they eat it. They are also responsible for washing up their own crockery and cutlery after meals.

This must be done with hot soapy water.
Students have been advised to see a member of staff if they feel unwell.

I also spoke to the students about keeping any cuts or wounds clean and covered and avoiding any contact
with other children who have open cuts or sores.

Staff will take a comprehensive first aid kit but if students have particular requirements they should let me
know.

I will remind the students about contact with animals. They should avoid cats and dogs and be very wary of
the monkeys. Students should not touch or feed them.

In the evening students should wear long sleeved tops and trousers to help prevent against insect bites
and they should wear closed footwear at all times. Bare feet and flip flops are not allowed. This reduces
the risk of bites from insects in the long grass.

 Valuables and Safety

We have spoken to the students about personal safety. We will be working in small groups and students
must always stay with their group. We will initiate a buddy system and students should not be on their
own. When in Cape Town and at the Waterfront in Knynsa students will be allowed to go shopping in small
groups without a member of staff. However, they must always be in groups of at least three and stay
within a designated area. If you prefer your son/ daughter not to do this, they can happily stay with me.
 It is essential they follow the safety instructions given at the Elephant Park and on the Game drive.

Students need to be very careful with any items of value. It is better that these are left at home.
There is a safe where items can be stored if needed.

Expensive cameras and mobile phones are to be discouraged. It is very difficult to charge phones and
cameras at Willow Point. There is also a very limited signal. Students have been asked not to give their
phones or cameras to the children in the school even to look at. We have sometimes had difficulty getting
them back!
Whilst at Willow Point all mobile phones will be locked away in the safe until we have finished this part of
the course.

It is recommended that students bring approximately £50-£100 worth of rand for pocket money. This
should be in rand and not in traveller’s cheques. Students are asked to give this in to the member of staff
taking charge of their group for safe keeping. They should be careful whilst in Cape Town in terms of pick
pockets. Students are not encouraged to give to people begging on the street or to give items of value to
the children. Students need to be very careful with personal possessions and refrain from having them on

show. It is also recommended that students bring a small amount of Dirhems to spend whilst in Dubai
airport. They will need to purchase a snack on both the outward and return journey.

Insurance

We are covered by our school’s policy. However, parents are responsible for any excess in the case of a
claim.

 Contact

 Mr Simmons will upload a blog of our time away on @arthurterrysa on twitter or
www.twitter.com/arthurterrysa so you can see what we have been up to from time to time. This will be
dependent upon the signal so please do not worry if this is not updated frequently.

 We are based at OBSA at Willow Point
telephone number 00-27-44-343-2044.
 My mobile number is 07701009811
 I would ask that you only use these in
an absolute emergency.
 We will use group call to let you know
when we have arrived in South Africa
and if we are delayed upon return. It
will be Saturday afternoon the 16th of
July before we are able to let you
know we have arrived.

Whilst away we will work in 3 groups.
Students will be sorted into these prior
to departure.
We will also have a travel group system so that students are in small groups when travelling.

I will provide additional contact numbers prior to departure. Hoodies will also be provided closer to
departure.

If your contact details have changed or are different from normal, please let me know. If your
son/daughter has any new medical conditions, please let me know.

http://www.twitter.com/arthurterrysa

