
SOUTH AFRICA – MALAMALA AND MARRICK
05–20 September 2018

Mattia Altieri

A Leopard female along the Sand River, MalaMala

What an AMAZING trip to South Africa! I always prefer to visit few places, but for long time, so I
chose to spend one full week in MalaMala Game Reserve, and four nights in Marrick Game Farm.
The first day was dedicated to Johannesburg, with the Apartheid Museum, Mandela House and
Soweto.

MalaMala Game Reserve (www.malamala.com) is the largest individual private reserve in the Sabi
Sands, just west of Kruger National Park. It’s one of the very best place for safaris, thanks to
management that places emphasis to top-quality game viewing rather than useless luxury. It’s a 130
km² of prime wildlife territory that includes 20 km of Sand River frontage, with an unfenced border
with Kruger National Park and with other reserves (except at the southern border). MalaMala has
one of the highest concentration of predators (especially Leopards) and herbivores in Africa during
the dry season, when herds and prides come from southern Kruger to the Sand River. Jeeps are not
overloaded, and the Camp Managers try to put as few people as possible in every car. I was lucky
enough to be alone, or with no more than two other people, during my 14 game drives! Each drive
finished well after dark, ensuring almost an hour of spotlighting. My guide was Daniel Bailey, and I
can’t recommend him enough for his passion and knowledge. Sometimes we stayed in the bush

much longer than the usual timetables, and once even all day! MalaMala is usually quite expensive,
but thanks to a special offer, the cost was reasonable, and WELL worth.

Marrick Game Farm (www.marricksafari.com) is a known place among mammalwatchers, the best
in the world for many strange mammals active almost only at night. They have even many
antelopes species, some native and some introduced, and a good birdlife. The guide was the
incredible sharp-eyed Jonnie, the only man in the world able to distinguish an eating Aardvark from
a termite mound in the dark!

MalaMala is the Paradise for LEOPARDS! I experienced 11 wonderful encounters with Leopards,
involving 9 different individuals: 4 adult females, 2 adult males, one young female and 2 cubs! One
late morning an adult female hunted and killed and Impala in front of the lodge, another day we
spent three hours watching the courtship and rough mating between a male and a female! An
afternoon we followed a mother searching and calling her 10-month old cub, until she found the
cub, and they greeted each other! Another afternoon we followed a young female during her
attempts to catch a Duiker or a Hare. Leopards are well habituated to cars, so the views are almost
always long and close, without to change the behaviors of the cats.

Leopard female, MalaMala

Another marvel of MalaMala, this time a very rare one, almost unbelievable: a family of
CHEETAHS , mother and two grown cubs, in a cooperative hunt: the cubs ran toward west, a
Bushbuck escaped in the opposite direction, just in the mouth of the mother that killed him after a
short run of 50 meters! The Cheetah female, blind from one eye, grabbed the prey by the throat,
suffocating it. In the meantime, the cubs were lost, and they began to call the mother with a strange
bird-like chirp. The mother answered, until both came. The family than feasted on that banquet, and
in just two hours the entire prey was eaten, including the head.

Cheetah mother grabbing the Bushbuck by the throat

Other predators of MalaMala: two different LION prides, one with 3 males, 6 females and 6 very
young and playful cubs, just 2-3 months old, that gifted us with great shows. The other pack, with
11 members, tried to hunt Buffaloes at sunset. Even WILD DOGS were seen very well: twice a
pack with 12 members, and once another pack, with very small (still with floppy ears) pups, coming
out just briefly from the den. The alpha pair chased away a Spotted Hyena that came too close.

The future king(s) of Africa!

The best herbivore sighting was a moving herd of 21 SABLE ANTELOPES , that we followed
from the border with Kruger NP to the Sand River, where they drank for just a few minutes, before
immediately returning along the same way back to the Park.

A wild Sable buck from MalaMala, maybe the most beautiful Antelope

SAVANNA ELEPHANTS and GIRAFFES were very common, much less the WHITE RHINO .
In the dark: WHITE-TAILED MONGOOSE once, AFRICAN CIVET twice, LARGE-
SPOTTED GENET twice, and a couple of SIDE-STRIPED JACKALS once.

In Marrick Game Farm, during the night drives, I was delighted to see 3 times the incredible
AARDVARK , one of them for one hour, eating no more than 10 meters from us, and interacting
with a Bat-eared Fox! AARDWOLF was seen 6 times, and the rare BLACK-FOOTED CAT
once, but very well licking paws and fur after emerging from a den. AFRICAN WILDCAT is
much easier. SOUTH AFRICAN PORCUPINES are quite common, and the SOUTHERN
AFRICAN SPRINGHARE and BAT-EARED FOX widespread. We found even a SOUTHERN
AFRICAN HEDGEHOG , the first seen in the farm for seven months, and, during daylight, two
wonderful WESTERN ROCK SENGIS! During days, many MEERKATS and YELLOW
MONGOOSES.

I saw 57 mammal species, without to count the introduced antelopes in Marrick outside range (such
Roan), and to search for small rodents or bats!

The complete list:

1. CAPE ROCK HYRAX – A few in Marrick

2. SAVANNA ELEPHANT – Very common in MalaMala. Many interesting behaviors
observed, like the digging of a well in the sand with trunk, in search of fresh water

3. AARDVARK – 3 times seen in Marrick, one good, one briefly and one unforgettable: close

and with interactions with a Bat-eared Fox. What a strange mammal!

4. WESTERN ROCK SENGI – 2 in the kopjes of Marrick

The Sengi

5. CHACMA BABOON – Troops in MalaMala, even near the lodge

6. VERVET MONKEY – Less common than Baboons, but widespread

7. SOUTHERN GALAGO – One, very briefly, in MalaMala during night

8. SOUTH AFRICAN PORCUPINE – At least 4 every night drive in Marrick

9. SMITH’S BUSH SQUIRREL – Common in the bush of MalaMala

10. SOUTH AFRICAN GROUND SQUIRREL – Common in the arid places of Marrick

11. SOUTHERN AFRICAN SPRINGHARE – 20, or more, every night drive in Marrick

12. LONG-EARED DESERT MOUSE – One seen at the end of the last night drive in Marrick

13. BUSHVELD GERBIL (?) – A Gerbil that crossed the road in MalaMala should be this
species

14. CAPE HARE – The Hare of Marrick’s open places

15. SCRUB HARE – The Hare of Marrick’s bushy places, abundant even in MalaMala

16. SOUTHERN AFRICAN HEDGEHOG – One during the 1st night drive in Marrick

An unexpected bonus!

17. AFRICAN WILD DOG – 3 sightings, twice a big pack with 12 members, and once a
smaller pack near the den in MalaMala, with 4-5 very young pups

Wild Dog, the alpha male

18. SIDE-STRIPED JACKAL – Not easy to see in MalaMala, but we found a pair near the
lodge after dark

19. BLACK-BACKED JACKAL – Some in Marrick during night drives

20. BAT-EARED FOX – Common after sunset in Marrick, seen even in the daylight

21. LION – Seen several times in MalaMala, one pride with 6 small cubs and 3 adult males, and
another bigger pride (11 Lions) in Buffalo-hunting mood

22. LEOPARD – The mammal of the trip! 11 wonderful encounters involving 9 different

individuals! I can’t count how many hours I spent watching this fabulous and elegant cat!

Leopard female calling the cub

23. CHEETAH – The sighting of the trip! A cooperative hunt of a mother and two grown cubs,
 and the feasting on the prey! Unbelievable!

24. AFRICAN WILDCAT – 3 sightings in Marrick during night drives

25. BLACK-FOOTED CAT – The most difficult Marrick’s treasure! Seen only once, but very

well and for more than ten minutes

26. AFRICAN CIVET – In MalaMala twice after sunset

27. LARGE-SPOTTED GENET – This beautiful genet was not too difficult in MalaMala, with
two encounters

28. SPOTTED HYENA – In MalaMala only when dark approaches. One seen drinking, another

Hyena was chased away by the Wild Dogs when came too close to their den

29. AARDWOLF – Seen on every night drive in Marrick. A restless mammal, always on the
move

30. SLENDER MONGOOSE – 4 times, briefly, in MalaMala

31. YELLOW MONGOOSE – Common in Marrick, even near the farm

32. WHITE-TAILED MONGOOSE – One at night in MalaMala

33. MEERKAT – A funny habituated group near the Marrick farm, and other individuals
elsewhere in the property

The now wild, but very tame, Merkaat troop near Marrick farm

34. BANDED MONGOOSE - Some troops in MalaMala

35. DWARF MONGOOSE – Common in MalaMala

36. COMMON ZEBRA – Easy to see in MalaMala

37. WHITE RHINOCEROS – Present in MalaMala.

A trio of White Rhinos

38. COMMON WARTHOG – Few in MalaMala and Marrick

39. HIPPOPOTAMUS – Just 3 individuals in MalaMala, because of the dry season

40. GIRAFFE – Common in MalaMala

41. AFRICAN BUFFALO – In MalaMala a huge herd of 300 individuals, and another smaller

herd.

42. NYALA – Abundant in MalaMala, where they graze even in the lodge

43. GREATER KUDU – Widespread in MalaMala, present in Marrick

44. BUSHBUCK – Common in MalaMala

45. COMMON ELAND – Seen only in Marrick. A native species of the area

46. BUSH DUIKER – Widespread in MalaMala

47. STEENBOK – Some in MalaMala, especially near the Kruger NP border

48. SPRINGBOK – Abundant in Marrick

49. WATERBUCK – Widespread in MalaMala

50. KLIPSPRINGER – Singletons and a pair in the kopjes of MalaMala

51. IMPALA – The preferred dinner of Leopards! Abundant in MalaMala

52. RED HARTEBEEST – Rare in Marrick

53. BLESBOK – Uncommon in Marrick. Don’t sure if it’s a native species

54. BRINDLED GNU – Widespread, but uncommon, in MalaMala

55. WHITE-TAILED GNU – Common in Marrick

56. SABLE ANTELOPE – A wonderful herd of 21 individuals, including 2 black adult bulls,
came from Kruger NP to the Sand River for drinking! Once common in MalaMala, they are
now a rare sighting

57. SOUTHERN ORYX – Many in Marrick.

Honorary mammals: the huge VERRAUX’S EAGLE OWL and GIANT KINGFISHER, plus the
colorful LILAC-BREASTED ROLLER in MalaMala; SPOTTED EAGLE OWL in Marrick.

A relaxed (?) Leopard male

The preferred toy: mom’s tail!

