

CITY OF PRETORIA & LION PARK TOUR PRETORIA

This full day tour is the perfect combination of the city hustle and bustle infused with history and impressive architecture and a mini safari tour to see the kings of the jungle at the Lion & Safari Park located on the outskirts of Johannesburg.

Guests are collected from any accommodation address in Johannesburg and Pretoria, we make our way to the Lion & Safari Park located on the outskirts of Johannesburg.

Enjoy a 2- hour guided safari tour and a few hours at Cub World. After lunch, guests are taken on a guided tour of 'Jacaranda City'. Learn more about the historic landmarks, fascinating architecture and significant events that shaped South Africa's history

DURATION

1 Day

INCLUDED

- Transfers in an air-conditioned tour vehicle
- Entrance fee to main attractions
- Lion & Safari Park entrance fee
- 2-hour open-vehicle safari drive
- Free onboard uncapped vehicle Wi-F

EXCLUDED

- Lunch and beverages
- Personal purchases

HIGHLIGHTS

- Voortrekker Monument
- Paul Kruger House
- Museum
- Union Buildings
- Church Square
- Cub World at the Lion &
- Safari Park

COST

*From R2 500 per person sharing
From R2 995 per single traveller*

Prices valid for 2025 | Subject to change | Peak Season Rates may Apply | Children's Rates available on request

VOTED NUMBER 1
TOUR OPERATOR
IN SA

2500+ REVIEWS

TERMS & CONDITIONS
APPLY

Please Like, Share & Follow

ITINERARY

1

In the morning we head out to the Lion Park. Our registered tour guide takes you on a tour through the Lion Park, a natural habitat only 45 minutes drive from Johannesburg. The park is home to more than 85 lions and other carnivores like the cheetah, hyena and wild dog. Lion Park is home to the rare white lion, so make sure you bring your camera for some exclusive shots.

After lunch, we continue our tour with a Pretoria city experience. Pretoria is the capital of South Africa and therefore full of historic sites. We visit the Union Buildings, headquarters of the government. The buildings are beautifully situated in terraced gardens, through which you can enjoy an idyllic walk. Another major attraction on this tour is the Voortrekker Monument. This monument is of great significance to many Afrikaans speaking South Africans, there it stands for Afrikaner Nationalism. The monument is in the shape of a big stone cube. The interior walls depict the story of the Great Trek, a mass movement of Afrikaner Boers who resented British rule. Next interesting site on our tour is the Paul Kruger House Museum. Kruger National Park is named after Paul Kruger. Learn more about this fascinating man and his life. The house displays furniture and personal items of the Kruger family. Pretoria has character in its buildings and during this city architecture tour you will be given ample opportunity to ask your guide about the history behind the buildings and culture. We visit Church Square with prominent buildings like the Ou Raadsaal, Palace of Justice and Capital Theatre.

WHY CHOOSE MOAFRIKA TOURS?

EXPERTISE

Our extensive knowledge and 2 decades of experience guarantee high-quality tours and unforgettable adventures.

PERSONALISED ITINERARIES

We tailor safari experiences to individual preferences, offering a unique and customized journey.

AFFORDABLE SCHEDULED TOURS

Our daily scheduled tours make exploring South Africa accessible for everyone. Our preselected tours highlight the best attractions and cities.

24/7 SUPPORT

Our offices are open around the clock, providing reliable assistance whenever needed.

SATSA BONDED

As a 100% legal travel company, our SATSA bond ensures reliability and trust.

QUALIFIED GUIDES

Our guides are well trained and hold all necessary qualifications to meet our clients' needs.

SAFE AND RELIABLE VEHICLES

Our fleet meets all recommended passenger liability standards and has the necessary operational requirements.

BENEFICIAL CONTRIBUTION

The funds from your journey remain in Africa continuing to support local communities and conservation efforts well beyond your return

CONTACT US

MoAfrika Tours and its service providers offer cost effective group tours and transfers ranging from 2 – 12 persons per vehicle, please do inform us if you would prefer a private tour (additional rates may apply).

Bookings:	Lavender	+27 72 783 9787
	Rishen	+27 61 968 3402
Operations:	Tumi	+27 63 682 9961
Emergency:	Anthony	+27 82 506 9641

MoAfrika Team

✉ ask@moafrikatours.com
🖱 www.moafrikatours.com

📘 @moafrikatours
📷 @moafrikatours

WHATSAPP
+27 72 783 9787
OR
+27 61 968 3402
TO BOOK

SCAN FOR
TERMS &
CONDITIONS

SCAN TO
BROWSE
PACKAGES

MAKING A DIFFERENCE!

We donate R50 towards community development with each Sowetan tour you book with us

How You Can Help

- For every Sowetan tour booked through us, R50 is donated towards community development
- We encourage you to bring any clothing, blankets, toys etc. to donate
- We do not encourage financial contributions directly to the community
- Funds may be donated through MoAfrika Tours to ensure the it is used to uplift the community in the best way possible

BOOK NOW

 +27 82 506 9641

 ask@moafrikatours.com

 www.moafrikatours.com

SCAN TO
BROWSE
PACKAGES

