
Newsletter – January 2018

Greetings bush lovers!

It will be my pleasure to tell you all about of some happenings, sightings and
changes in Madikwe….

First of all, summer is officially in full flow. Along with the rain that summer brings, it
brings new life to the bush. The park is transforming into a vibrant, green paradise
with new life sprouting around every corner.

The swallows are collecting mud for their nests, the male Masked Weavers are
engineering perfectly woven homes pending the inspection and stamp of approval by
the females. The Red-chested Cuckoo (piet my vrou), with his infamous call
announcing his arrival. Termites ejecting their potential kings and queens at dawn
and causing a couple of laughs on game drive, and of course, it is baby season!

Elephants have the longest gestation period of all the animals in the bush, 22

months! A single calve is born weighing between 90 and 120kg. They are pinkish

grey and hairier than their parents. The calves learn the ways of the elephant by

mimicking their moms. Just like a human baby starts walking at around a year old,

this is the same age that the calves get the hang of their trunks. This lays the

platform for very amusing sightings; however, the moms are very protective which

frequently leads to some close encounters.

With the rains and thunderstorms, we’ve been having, all the waterholes in the park

is filling up and attracts all the animals to either have a drink, take a swim, wallow or

build nests.

We are very fortunate to have great Lion sightings in Madikwe. It is one of the

reasons why Madikwe is among the handful of sought after safari destinations. The

male lions are bigger than ever and forcefully defending their territory and prides,

however there seems to be some change in the air. Coalitions is getting stronger and

posing a bigger threat to the big pride of 14 lions we have here in the South West.

That being said, the 6 cubs in latter pride is doing great. The 2 older cubs are

approaching a year old and the 4 younger ones are about 7 months old. Mortality in

lion cubs up until a year old is about 75%. This means that the pride is still very

strong in defending their blood against outsiders and other species, such as hyena

and baboons.

Speaking

about

new life, we have recently had new arrivals to the park, three beautiful female

cheetahs to keep our 4 boys company. Cheetahs are critically endangered with a

population of around 11 000. We are extremely proud of our cheetahs in Madikwe

and love spending time with these gentle cats. We are very hopeful that the girls will

find the park to be a suitable home. Who knows, maybe we will have baby cheetahs

running around in a couple of months.

Speaking about young ones, love is the air. Madikwe is a haven for white and black

rhino alike. Our anti-poaching team is doing unbelievable work in protecting the

prehistoric animals. We are also very proud of the fact that our rhinos still have their

horns. Ask yourself this, “What makes a rhino a rhino?”.

The name rhinoceros is derived from the Greek words “rhis” which means nose, and

“keras” which means horn. The name literally means horn face. The rhinos are also

breeding well and we often see little ones which makes for very special sightings.

We recently had a very interesting sighting…...

A big giraffe bull was struck by lightning on one of our famous late afternoon

bushveld storms. An animal of that stature can weigh up to 1400kg. In the following

two weeks, many animals took part in this giraffe buffet.

It was interesting to see the hierarchy between the animals when it came to feeding

rights. First to arrive was the Spotted Hyena due to their amazing sense of smell. Not

to long after them, two big male lions came to claim their share. This obviously did

not sit very well with the Hyena as they were chased away from their treasure find.

The ever-present Black backed Jackal were constantly making plans to grab a piece

of meat while the “big boys” were not looking. When most of the meat was gone, the

vultures had their share. This sighting ran for 10 days. It never seems to amaze me

how even if an animal is deceased, it can still play a big role in the balance of the

ecosystem.

The waterhole was a big hit as always with guests and animals alike. We had some

great visits by big and small and some very interesting Boma evenings. What is

better than having dinner under the African sky with the fire crackling and an

elephant drinking a mere 20m away?

“How is it you can never hope to describe the emotion Africa creates? You are

lifted,out whatever pit, unbound from whatever tie, released from whatever fear. You

are lifted and see it from above”. - Francesca Marciano

“Everything in Africa bites, but the safari bug is the worst of all” – Brian Jackman

Come and join us as the season changes again, promising amazing sunsets and

sunrises. We would love to shares the emotion of Africa with you all again and help

to ease the fever from the safari bug bite.

Bush greetings

The Motswiri Team

	“Everything in Africa bites, but the safari bug is the worst of all” – Brian Jackman

