

THE HUNTING CHALLENGE - THE ACHIEVEMENT
THE SATISFACTION - THE NEW FRIENDSHIPS - THE MEMORIES

YOUR CONTRIBUTION TO WILDLIFE
see you soon in Africa!!

Wintershoek Johnny Vivier Safaris

Contact Details:

Wintershoek Johnny Vivier Safaris

Tel: +27 53 204 0042 | Fax: +27 53 581 7230
PO Box 134, Modder River, Northern Cape, 8700,
Republic of South Africa
Email: johnny@johnnyviviersafaris.co.za
Email: wiaan@wintershoek.com
Web: www.wintershoekjvs.com

Wintershoek
Johnny Vivier
SAFARIS

When you've tried the rest, come hunt with the Best!

Our flawless reputation speaks for itself and we invite you to share in our piece of paradise and always remember ... when you have tried the rest, come hunt with the best!

Company information

The Northern Cape is famously noted for brilliant diamonds, but the richest gem in the Cape is nestled among the camel-thorn trees, due south of the Kimberley mines - WINTERSHOEK JOHNNY VIVIER SAFARIS - is easily crowned the Hope Diamond of the hunting community and is arguably one of the finest safari destinations in the entire country of South Africa!

Wintershoek Private Game Reserve

Wag-'n-bietjie Lodge (36 000 acres) offers the traveller a welcome rest in the heart of the splendid African bushveld. Unpack, take your shoes off and relax while feasting your eyes on the vastness of the bushveld panorama. The lodge offers luxurious rooms and bathrooms, as well as a boma where a warm fire will not only warm your feet, but also your heart.

A wonderful mixture of Rolling Rocky Outcrops and Hills, Savannah with Big Acacia Trees and Wide Open Plains makes this one of the most special hunting areas in Southern Africa!

A mere 35 minute drive South of Kimberley, Wag-'n-bietjie Lodge is a place to unwind and soak in fresh African air!

Clients are asked to complete an Information sheet that details your food and beverage preferences, plus, any other information that you feel we need to know to make your stay with us a remarkable one. Rooms are serviced every morning and laundry is done daily.

The Northern Cape Province of South Africa, it is here, in the heart of South Africa, where the true spirit of Africa soars of magnificent landscapes and where each day begins and ends with majestic solar displays! Wintershoek Johnny Vivier Safaris **OWNS 4** different hunting areas in the Northern Cape. Each area is unique in it's own sense and they consist of more than 110 000 acres of unsurpassed beauty. **A REAL HUNTER'S PARADISE!**

Our 4 hunting lodges are rated as some of the very best in the country, and our highly trained staff will cater to your every need!

The Northern Cape is by far the largest of the 9 Provinces (States) of South Africa. The Province has a density of just 3 people per km² which makes the Northern Cape an area with the country's smallest population and one of the safest destinations in South Africa for the hunter and tourist to visit!

Wintershoek Johnny Vivier Safaris is situated on the province's eastern border and only a 1hr 20min commercial flight from O.R Tambo International airport in Johannesburg.

Thuru Lodge

The Luxurious Thuru Lodge (25 000 acres) is situated approximately 100 km South East of the town of Upington.

Experience the beauty of breathtaking red Kalahari Sand Dunes, mixed with Nama Karoo and Karoo Mountain Vegetation! The feeling of endless space around you is soothing to any soul.

Gamagara Lodge

Gamagara (22 000 acres) is situated in the middle of the Green Kalahari near a small town called Dibeng. The Game Reserve has a very unique variety of vegetation types with a wide range of veld types to create a rich biodiversity, which provide suitable habitats for a wide variety of fauna and flora. Over 600 Gemsbuck (Oryx) and huge numbers of Waterbuck, Red Hartebeest, Springbok and more roam the area.

Boasting 8 luxurious, air conditioned double rooms, with crisp white linen and spacious en-suite bathrooms. With satellite TV, internet, telephone, mini bar and under floor heating Thuru Lodge is home away from home! The private lounge and trophy room, poolside restaurant with bar, serenity spa, game viewing platform and private airstrip at the lodge, will surely increase your comfort and make your stay even more memorable.

WINTERSHOEK JOHNNY VIVIER SAFARIS knows what it takes to create the perfect, unforgettable safari experience, and strives to provide the best service in every aspect of the hunt for the fairest price. WJVS knows that a great safari begins with the "little things."

Linksfontein Lodge Bow Hunting

Linksfontein Lodge (22 000 acres) invites you to come and share in our piece of paradise. Let us spoil you on a classic South African Safari. The lodge hosts nine luxurious air-conditioned rooms, of which five are double rooms with en-suite bathrooms. Feast on true South African cuisine, and experience first hand the corner stones of our business - service and luxury!

Making up and going to sleep under African skies is an experience never to be forgotten...

Lion

Lioness

Leopard

Buffalo

White Rhino

HUNTING Safaris

WINTERSHOEK JOHNNY VIVIER SAFARIS provides every tick on a hunter's checklist for the safari of a lifetime. A sprawling, pristine, diverse land of over 120 000 privately owned, malaria free acres of bushveld, boasting more than 70 Cape Buffalo Bulls roaming throughout our hunting areas! Large numbers of Eland, Roan, Sable, Kudu, Waterbuck, Gemsbuck, Nyala, Red Lechwe, Blue Wildebeest, Red Hartebeest,

Elephant

Elephant

Hippo

Crocodile

Sable

Roan

Kudu Greater

Gemsbuck

Eland

Waterbuck

Wildebeest Blue

Wildebeest Black

Red Hartebeest

Nyala

Zebra Burchell

Zebra Hartmann

Lechwe Red

Blesbuck Common

Bontebok

Blesbuck White

Black Wildebeest, Burchells Zebra, Hartmans Mountain Zebra, White Rhino, Bontebok, Common Blesbuck, White Blesbuck, South African Springbok, Black Springbok, White Springbok, Copper Springbok, Southern Mountain Reedbuck, Black Impala - compliments the 35 species of unsurpassed trophy-quality animals that we can offer our clients ... including 3 of the Big 5!

The diverse hunting terrain that you encounter in our areas and the fantastic hunting that you will experience, will leave you absolutely breathless and in awe, longing to return to this hunters paradise!

Springbok Common

Springbok Black

Lion

Buffalo

Springbok White

Springbok Copper

Kudu

Roan

Impala

Tsessebe

Waterbuck

Buffalo

Mountain Reedbuck

Warthog

Red Hartebeest

Springbok Copper

WINTERSHOEK JOHNNY VIVIER SAFARIS utilizes a fleet of new, well maintained, fully equipped 4X4 hunting and utility vehicles. The vehicles have radio communication to keep in contact with camp and each other. We also have a recovery vehicle with personnel on standby, which will assist in loading animals and transporting the trophies back to our modern skinning facility as soon as possible. This service will in turn save valuable time for more hunting and it places the emphasis on proper trophy care from the field which is our #1 objective.

Wintershoek Johnny Vivier Safaris - ideal for large and family groups

Wiaan van der Linde (center), with the WRSA Game Rancher of the Year Award, 2012

Conservation of Wildlife through sustainable utilization and Preservation of the Hunter will ensure our wildlife heritage will be there for our future generations to come!

WINTERSHOEK JOHNNY VIVIER SAFARIS owns another distinction that rockets it to top place in the world of African hunting. The WJVS team is owned, managed and operated by veteran outfitters and Professional Hunters who are tops in the safari industry. Not only is this team of managers known and respected worldwide for hunting skills and wildlife management, they are lauded as honorable businessmen with sterling reputations

When you have tried the rest, come and hunt with the BEST!!

The terrain and hunting experience is absolutely incredible, with unsurpassed trophy quality ... South African hunting at it's very best!

The master taxidermist, management, and team of 21 staff members at our 13 000 sq ft African San Taxidermy Studio, will ensure that your valuable trophies are expertly handled and exported safely to their final destination - all professionally controlled under one Wintershoek Johnny Vivier Safaris umbrella!