

RIDE
BOTSWANA

BOTSWANA SAFARI
DRY SEASON ITINERARY

Horse Riding Safari on the Makgadikgadi Salt Pans
3 NIGHTS AT CAMP KALAHARI & 2 NIGHT ON THE PANS

HORSES & HORIZONS...

5 NIGHTS IN THE MAKGADIKGADI PANS & THE KALAHARI DESERT

The following itinerary is an outline of the activities offered during your stay at Camp Kalahari. The order in which the activities are experienced may vary depending on weather and/or other factors. Please note that Guests with an early morning departure will not be able to do the final morning's activity.

David Foot Safaris has teamed up with Uncharted Africa co., to create a fantastic five-night horse-riding safari, combining three nights at Camp Kalahari with two nights fly camping out on the Makgadikgadi Salt pans. Now you can explore this wild, unspoilt area in the same way many of the earliest explorers, hunters and missionaries did – on horseback!

DAY 1

On arrival by air or road, you will be greeted by your host and Guide David Foot and settled into Camp Kalahari, nestled amongst the acacias and Mokolwane palms of Brown Hyaena Island, on the edge of the Makgadikgadi Salt Pans, adjacent to the Makgadikgadi-Nxai Pans National Park, Botswana.

A thatched central library, living and dining area featuring an eclectic mix of original African furniture and textiles paired with traditional campaign style pieces and colonial antiques provide the perfect area in which to relax and enjoy the serenity of this enchanting area. Cool off in the swimming pool or enjoy a siesta in the thatched pavilion!

This traditional bush camp has ten spacious Meru tents, comprising six twin tents, three double tents and one family unit which has two adjacent tents, accommodating two Guests in each with an inter-leading bathroom.

All Guest tents have en-suite covered bathrooms, hot and cold running water and flush loos along with four poster beds, crunchy cotton sheets, rich textiles, Moroccan kilims and hot water bottles in winter.

Head off in the beautiful afternoon light to experience the beauty of this magical area.

Head off after tea in the beautiful afternoon light, for an introductory ride – primarily to match horse and rider but also your first opportunity to experience the beauty of this magical area. Return to the camp for sundowners followed by dinner and to kraal the horses close by, before the lions of the Kalahari commence their nightly prowling.

DAY 2

Up with the dawn, a light breakfast is followed by a long morning ride through the “land of a thousand islands”. Stranded on the ancient lakebed, these sand dunes covered in palm trees are one of the most beautiful and fascinating areas of the Botswana wilderness. At the height of the migration season, the islands and adjoining grasslands are awash with zebra, wildebeest, hartebeest and ostrich - and of course the attendant predators! The white encrusted pans between the islands provides excellent going for the horses.

Return to the camp for lunch and rest through the heat of the day in the welcome shade of the camel thorn trees or cool off in the camp swimming pool.

After tea, head off to see some unique desert species such as springbok, gemsbok, red hartebeest and the elusive brown hyaena; these consummate desert specialists survive in arid areas where both food and water are scarce. The brown hyaena is a timid nocturnal, solitary forager, rarely seen by humans,

but in spite of this, are very social animals, living in clans of up to 10-12 hyaenas. Enjoy a night game drive back to camp, and with the aid of a spot light, look for nocturnal desert inhabitants such as aardvark, bat eared foxes, aardwolves, porcupine, honey badgers and perhaps even a black maned Kalahari Lion.

Arrive at Camp Kalahari in time for dinner.

In the dry season, the flat white salt pans provide superb going for the horses.

DAY 3 XAU XAI

Today is a long ride eastwards to Xau Xai Fly Camp, so an early start is imperative. Be sure to pack a few essentials for the next two days of adventure. The journey takes us away from the edge of the Pans and through the mopane and acacia woodlands interspersed with short grasslands allowing for lovely long canters. Whilst the area is rich in birds of prey, bustards, korhaans and numerous other unusual dry woodland bird species; there is also a chance that we will sight kudu and the odd elephant bull.

By lunchtime we reach the famous Green's Baobab proudly positioned alongside the well-travelled Missionary Road, traversed by David Livingstone on his journeys northwards. The magnificent trunk of this ancient tree is scarred with the initials of early travellers dating back some 150 years thus providing a living testimony to the rich history of this area.

Break for lunch at the adjacent Gutsa Pan under a stand of palm trees where we may find Stone Age artefacts and the hunting blinds used over millennium by the Bushmen.

Break for lunch at the adjacent Gutsa Pan under a stand of palm trees...

Siesta through the midday heat and after tea, continue the journey on to Xau Xai Fly Camp.

The camp will be made up of comfortable dome tents, a central mess tent, loos and bucket showers.

Enjoy a long cool drink as you watch the sunset followed by dinner out under the magnificent Kalahari sky.

Search out Stone Age artefacts and the hunting blinds used over millennium by the Bushmen.

DAY 4: PANS

Wake up to a steaming hot cup of coffee and a light breakfast, before heading off in search of some of the Kalahari's most fascinating inhabitants, the meerkats.

With our horses tethered we will proceed on foot in to the midst of the group. Due to an ongoing habituation programme by Uncharted Africa Safari co. it's possible for us to get up close and personal with these captivating creatures. Remember, they are not tame – just used to our non-threatening presence.

On chilly mornings, you might well find a meerkat snuggling up to you for warmth. Or, in the absence of a termite mound or tree, using your head as a sentry lookout post...

By spending quality time with these incredibly social, superbly adapted animals, you will be able to see how they interact with each other and their environment. You also get the chance to see the desert through the eyes of a meerkat – which, despite the fact that it's only a foot off the ground, is a pretty spectacular vantage point, and definitely one of the most special and memorable game experiences you will encounter in Botswana. As the day warms up, leave the meerkats to continue foraging. Mount up and follow the well-worn trails

that lead to the resident herds of zebra and large congregations of ostriches attracted to the area by permanent freshwater in hidden waterholes. Return to Xau Xai for lunch and a refreshing shower.

Set off in the late afternoon for one of the greatest adventures imaginable - a ride straight out into the middle of the ancient lakebed! Eventually all that can be seen is the vast flatness stretching in every direction. Watch the sun set and the stars rise. This is one of the only places in the world where the silence is so complete you can hear the blood circulating through your ears.

There is not one visual landmark to be seen and one swiftly loses one's sense of perspective - 16,000 square kilometres of baking soda void, are inhabited only by you and a few gazillion invisible brine shrimp! And it is here that we'll make camp. Sleeping on bedrolls under the silence of a star studded sky!

Due to an ongoing habituation Programme, it's possible for guests to get up close & personal with these captivating creatures!

DAY 5

Wake up on the moon!

As the dawn greets this extraordinary landscape and the last of the stars disappear, head homewards directly across the Pans to Camp Kalahari, we may be lucky enough to see the unusual sight of ostrich deep in the Pans and then from a great distance the famous Chapman's Baobab.

Also known as the Seven Sisters, and acknowledged to be one of the largest trees in Africa, measuring 25metres around its girth, this great baobab was also the campsite of early explorers like Livingstone and Selous when they pioneered the area. Arrive at Camp Kalahari in time for a refreshing shower and lunch.

As the sun dips below the horizon and the last light fades, we will be sure to dwell on these amazing past few days. Incredible scenery, memorable wildlife encounters and above all superb riding!

Uncharted Africa has Pioneered and passionately Supported Cultural Tourism in Botswana since the company's inception in 1993.

DAY 6

Uncharted Africa has pioneered and passionately supported cultural tourism in Botswana since the company's inception in 1993. It has long been our belief that it is a vitally important tool in terms of preserving this unique, but sadly fast-vanishing, culture.

We have been working closely with the Zu/'hoasi people of the Western Kalahari for many years and are privileged to have Bushmen women, men and pre-school children comprised of four generations, living at Jack's Camp in the Makgadikgadi.

Offering a window into the past, they teach us how they have survived in this harshest of environments, using their vast and ancient knowledge of plants,

animal behaviour and survival skills. The Zu/'hoasi lead a semi-traditional lifestyle, and share their traditional hunting and food-gathering skills as well as how they make jewellery and hunting equipment, it is a glimpse into their traditional way of life, but by no means an attempt to keep them frozen in time.

Through our initiative, a community is able to work together and share their knowledge with each other and our Guests, allowing the older generation to pass the knowledge on to the next generation.

*Meeting the Bushmen is like finding out **who you really are**. And, it's a wonderful discovery, because they're such lovely, gentle people.*
Alex Shoumatoff, Vanity Fair

The young children are the future and we hope that they carry the knowledge and traditions of their incredible ancient culture into the modern world with a sense of pride and personal empowerment.

After breakfast, drive through the bush to the traditionally built Bushmen village; where the community gathers during the day. The huts provide shelter from the harsh Kalahari environment, but are not the community's permanent accommodation.

On arrival, the elders of the community will meet you in a traditional manner after which you will walk out into the bush with the men, women and children.

The focus of the walk will be to provide a gentle introduction to the Kalahari and Bushmen way of life. The group will point out the distinct ecological characteristics of this area and its animal and bird species. Spontaneous gathering and discussions about the uses of plants and wildlife by your Bushmen Guides provide the link between culture and wild environment that we seek to offer our Guests.

Time for one more lunch; before you bid farewell to Camp Kalahari in preparation for your onward journey.

Incredible** scenery, memorable wildlife encounters and above all **superb riding!

