

Module # 3 – Component # 4

Discover the Wildlife – South Africa

Introduction

Biodiversity describes the **variety of life** in an area, including the number of **different species**, the **genetic wealth** within each species, the **interrelationships** between them, and the **natural areas** where they occur.

An **immensely rich species diversity is found in South Africa**. With a land surface area of 1,1 million km² - representing just **1% of the earth's total land surface** - South Africa contains almost **10%** of the world's total known **bird, fish and plant species**, and over **6%** of the world's **mammal and reptile** species. This natural wealth is threatened by growing human populations and their demands on the environment.

South Africa has a **wide range of climatic conditions** and many **variations in topography** (e.g. narrow coastal plain, steep escarpment, large plateau). In combination, **climate** and topography give rise to broad vegetation zones which, together with their associated animal life, are called **biomes**. These were dealt with in the Ecology Component of this Module. Each biome creates a multitude of **habitats** and **micro niches** into which different plants and animals have adapted to survive.

The other major reason for the incredible diversity of wildlife in South Africa, is due to the **strong conservation efforts** undertaken in the country since **1898**. With **17 National Parks**, one **Transfrontier National Park** established and another being developed, South Africa is a world leader in conservation.

Every visitor who comes to South Africa and **makes an effort** to enjoy its wildlife is never disappointed.

Mammals

In total 243 mammals are found in the region. There are **17 threatened species** in South Africa, including the black rhino, pangolin and giant golden mole. The riverine rabbit, roan antelope and wild dog are **endangered**. Two mammals have become **extinct**: the blue antelope and the Quagga (a zebra species).

The list that follows is **not the full listing** of species represented, but rather those species that you **might expect to encounter**.

The lists, divided up into:

- Carnivores
- Small Mammals
- Large Mammals, and
- Antelope

also gives an indication of each species **Relative Abundance**, or it's likelihood of being seen. This grouping has been divided up into the following categories

- **Abundant** – seen daily in most areas
- **Common** – seen regularly in their ranges
- **Rare** – infrequently encountered

In addition each species' **Conservation Status** is given. This grouping is divided up into:

- **Vulnerable** – Conservation efforts are required to sustain the species
- **Threatened** – Stable populations with the potential to become vulnerable or common depending on the species management
- **Common** – Large stable populations

For a detailed look at the **20 most common species and groups of species**, please go along to the **WildlifeCampus Game Ranging Course**, where the following are described in detail:

- 1) Introduction to Mammals
- 2) Small mammals
- 3) Bats
- 4) Carnivora
- 5) Primates
- 6) Aquatic Mammals
- 7) Lion
- 8) Leopard
- 9) Elephant
- 10) Rhino
- 11) Buffalo
- 12) Cheetah
- 13) Hyaena
- 14) Antelope, Wildebeest & Warthog
- 15) Wild dog
- 16) Giraffe
- 17) Zebra
- 18) Hippo
- 19) Suricate
- 20) Aardvark & Pangolin

Carnivores

Name	Relative Abundance	Conservation Status
Caracal	Rare	Common
Cat, African Wild	Rare	Common
Cat, Small Spotted	Rare	Threatened
Cat, Black-Footed	Rare	Threatened
Cheetah	Rare	Threatened
Civet, African	Common	Common
Civet, Tree	Common	Common
Fox, Bat-eared	Common	Common
Fox, Cape	Common	Common
Genet, Large spotted	Abundant	Common
Genet, Small spotted	Abundant	Common
Honey Badger	Rare	Common
Hyaena, Aardwolf	Rare	Common
Hyaena, Brown	Rare	Threatened
Hyaena, Spotted	Abundant	Common
Jackal, Black-backed	Abundant	Common
Jackal, Side striped	Rare	Common
Leopard	Common	Common
Lion	Abundant	Common
Mongoose, Banded	Abundant	Common
Mongoose, Dwarf	Common	Common
Mongoose, Large Grey	Common	Common
Mongoose, Meller's	Rare	Common
Mongoose, Selous's	Rare	Vulnerable
Mongoose, Slender	Common	Common
Mongoose, Small Grey	Common	Common
Mongoose, Suricate	Abundant	Common
Mongoose, Water	Common	Common
Mongoose, Whitetailed	Common	Common
Mongoose, Yellow	Abundant	Common
Otter, Cape Clawless	Rare	Vulnerable
Otter, Spotted-necked	Rare	Vulnerable
Serval	Common	Common
Striped Polecat	Common	Common
Striped Weasel	Rare	Vulnerable
Wild Dog	Rare	Threatened

Small Mammals

Name	Relative Abundance	Conservation Status
Aardvark	Rare	Vulnerable
Baboon, Chacma	Abundant	Common
Baboon, Yellow	Common	Common
Bushbaby, Lesser	Abundant	Common
Bushbaby, Thick tailed	Rare	Common
Bushbaby, Zanzibar Lesser	Rare	Common
Dassie, Kaokoveld Rock	Common	Common
Dassie, Rock	Abundant	Common
Dassie, Tree	Common	Common
Dassie, Yellowspotted Rock	Rare	Common
Hare, Cape	Abundant	Common
Hare, Scrub	Abundant	Common
Monkey, Samango	Rare	Vulnerable
Monkey, Vervet	Abundant	Common
Pangolin	Rare	Vulnerable
Porcupine	Common	Common
Rabbit, Natal Red Rock	Common	Common
Rabbit, Riverine	Rare	Threatened
Rabbit, Smith's Red Rock	Rare	Vulnerable
Rabbit, Jameson's Red Rock	Rare	Vulnerable
Southern African Hedgehog	Rare	Common
Springhare	Common	Common
Squirrel, Grey	Abundant	Common
Squirrel, Ground	Abundant	Common
Squirrel, Mountain Ground	Common	Common
Squirrel, Red	Common	Common
Squirrel, Sun	Rare	Common
Squirrel, Tree	Abundant	Common
Striped Tree Squirrel	Common	Common

Larger Mammals

Name	Relative Abundance	Conservation Status
Buffalo	Common	Common
Bushpig	Common	Common
Elephant	Abundant	Common
Giraffe	Common	Common
Hippopotamus	Common	Common
Rhino, Black	Rare	Threatened
Rhino, White	Rare	Threatened
Warthog	Abundant	Common
Zebra, Burchell's	Abundant	Common
Zebra, Cape Mountain	Rare	Threatened

Antelope

Name	Relative Abundance	Conservation Status
Blesbok	Abundant	Common
Bontebok	Rare	Threatened
Bushbuck	Common	Common
Deer, European Fallow	Common on private land	Introduced Alien
Duiker, Blue	Rare	Threatened
Duiker, Common	Abundant	Common
Duiker, Red	Rare	Threatened
Eland	Common	Common
Gemsbok	Common	Common
Grey Rhebok	Rare	Common
Grysbok, Cape	Rare	Common
Grysbok, Sharpe's	Rare	Common
Hartebeest, Red	Abundant	Common
Hartebeest, Lichtenstein's	Rare	Vulnerable
Impala	Abundant	Common
Impala, Black faced	Rare	Vulnerable
Klipspringer	Common	Common
Kudu, Greater	Common	Common
Nyala	Common	Common
Oribi	Rare	Vulnerable
Reedbuck, Common	Common	Common
Reedbuck, Mountain	Common	Common
Roan	Rare	Threatened
Sable	Rare	Threatened
Springbok	Abundant	Common
Steenbok	Common	Common
Suni	Rare	Vulnerable
Tsessebe	Abundant	Common
Waterbuck	Common	Common
Wildebeest, Black	Rare	Vulnerable
Wildebeest, Blue	Abundant	Common

Birds

Of the more than **800 bird species**, 26 are threatened, including the jackass penguin, Cape vulture, martial eagle, bateleur and Cape parrot. The 5 **endangered species** are: Wattled crane, roseate tern, Egyptian vulture, blackrumped buttonquail and blue swallow.

The list that follows is **not the full listing** of the **± 857 species** represented in the country, but rather those species that you **might expect to encounter**. Southern Africa is credited with **953 species**.

The list, divides up into:

- Raptors (Birds of Prey)
- Water birds
- Terrestrial Insect eating birds
- Terrestrial seed and fruit eating birds

An indication of each species **Relative Abundance**, or it's likelihood of being seen. This grouping has been divided up into the following categories

- **Abundant** – seen daily in most areas
- **Common** – seen regularly in their ranges
- **Rare** – infrequently encountered

For a detailed look at the **most common species and groups of species**, please go along to the **WildlifeCampus Game Ranging Course**, where the following species are described in detail:

- 1) Falcons and Kestrels
- 2) Vultures
- 3) Kites and Buzzards
- 4) Eagles
- 5) Sparrowhawks, Goshawks and the Gymnogene
- 6) Owls

Raptors

Name	Relative Abundance
Buzzard, Jackal	Common
Buzzard, Forest	Rare
Eagle, African fish	Common
Eagle, African Hawk	Common
Eagle, Bateleur	Common
Eagle, Black	Common
Eagle, Crowned	Common
Eagle, Martial	Common
Eagle, Tawny	Common
Falcon, Red –Necked	Rare
Falcon, Peregrine	Rare
Falcon, Pygmy	Common
Falcon, Lanner	Common
Goshawk, Dark Chanting	Common
Goshawk, Pale Chanting	Common
Goshawk, Gabar	Common
Gymnogene	Common
Harrier, Black	Common
Kestrel, Rock	Common
Kestrel, Greater	Common
Kite, Black	Common
Kite, Black-Shouldered	Abundant
Kite, Yellowbilled	Common
Owl, African-Scops	Common
Owl, Barn	Common
Owl, Giant eagle	Common
Owl, Grass	Rare
Owl, Marsh	Rare
Owl, Pearl-Spotted	Common
Owl, Pels Fishing	Rare
Owl, Spotted Eagle	Abundant
Owl, White-Faced	Common
Owl, Wood	Common
Secretary bird	Abundant
Snake Eagle, Blackbreasted	Common
Snake Eagle, Brown	Common
Snake Eagle, Western-banded	Rare
Stork , Marabou	Rare
Vulture, Cape	Common
Vulture, Hooded	Common
Vulture, Lappetfaced	Common
Vulture, Palmnut	Rare
Vulture, White backed	Common
Vulture, White headed	Rare

Water Birds

Name	Relative Abundance
Coot, Red-knobbed	Common
Cormorant, Bank	Common
Cormorant, Cape	Abundant
Cormorant, Crowned	Common
Cormorant, Reed	Common
Cormorant, Whitebreasted	Abundant
Darter, African	Common
Duck, Knobbilled	Rare
Duck, White-faced	Common
Egret, Black	Rare
Egret, Slaty	Rare
Flamingo, Lesser	Abundant
Flamingo, Greater	Abundant
Gannet, Cape	Common
Goose, Egyptian	Abundant
Goose, Pygmy	Common
Goose, Spurwinged	Abundant
Gull, Hartlaub's	Abundant
Hamerkop	Common
Heron, Grey	Abundant
Heron, Black-Headed	Common
Heron, Rufousbellied	Rare
Jacana, African	Common
Jacana, Lesser	Rare
Kingfisher, Brownhooded	Common
Kingfisher, Giant	Common
Kingfisher, Greyhooded	Rare
Kingfisher, Halfcollared	Rare
Kingfisher, Malachite	Common
Kingfisher, Pied	Common
Kingfisher, Striped	Common
Kingfisher, Woodland	Common
Kingfisher, African pygmy	Common
Moorhen	Common
Night heron, White-backed	Rare
Oystercatcher, African Black	Common
Pelican, Eastern white	Common
Pelican, Pinkbacked	Rare
Plover, Long-toed	Rare
Shelduck, South African	Common
Shoveler, Cape	Common
Skimmer, African	Abundant
Spoonbill, African	Common
Stork, Abdim's	Common
Stork, African openbilled	Rare
Stork, Black	Rare
Stork, Saddlebilled	Rare
Stork, White	Common
Stork, Woolleynecked	Rare
Stork, Yellowbilled	Abundant
Tern, Damara	Rare

Terrestrial Birds: Seed-eaters

Name
Barbet , Acacia Pied
Canary, Forest
Canary, Lemon-breasted
Canary, White-throated
Canary, Yellow
Dove, Cape turtle
Dove, Laughing
Dove, Namaqua
Dove, Redeyed
Finch, Red-headed
Finch, Scaly-feathered
Firefinch, Brown
Francolin, Cape
Francolin, Grey-winged
Francolin, Hartlaub's
Francolin, Natal
Francolin, Orange River
Francolin, Red-billed
Grassbird, Cape
Lovebird , Rosy-faced
Mousebird, White-backed
Ostrich
Parrot, Cape
Parrot, Meyers
Parrot, Ruppell's
Quail, Hottentot-Button
Sandgrouse, Burchell's
Sandgrouse, Double-banded
Sandgrouse, Namaqua
Seedeater, Black-eared
Seedeater, Protea
Siskin, Drakensberg
Siskin, Cape
Sparrow , Great
Sparrow, Cape
Sugarbird, Gurney's
Sugarbird, Cape
Sunbird, Orange-breasted
Sunbird, Dusky
Sunbird, Greater Double-collared
Sunbird, Neergaard's
Sunbird, Southern Double-collared
Turaco, Knysna
Twinspot , Pink-throated
Waxbill, Cinderella
Waxbill, Swee
Waxbill, Violet-eared
Weaver, Cape
Weaver, Sociable
Weaver, Marked
Wheatear, Mountain
Whydah, Paradise
Whydah, Shaft-tailed

Terrestrial Birds: Fruit-eaters & Insect-eaters

Name
Apalis, Chirinda
Apalis, Rudd's
Babbler , Whiterumped
Babbler , Pied
Babbler, Bare-cheeked
Babbler, Black-faced
Babbler, Southern Pied
Batis, Cape
Batis, Pririt
Chat, Sickle-winged
Chat, Tractrac
Cisticola, Grey-backed
Cliff-Swallow, South African
Coucal, Burchell's
Cougal, Black
Cougal, Coppery-tailed
Crane, Blue
Blackcap, Bush
Bokmakierie
Boubou, Southern
Bulbul, African red-eyed
Bulbul, Cape
Bunting, Lark-like
Bustard, Ludwig's
Bustard, Kori
Apalis, Chirinda
Apalis, Rudd's
Babbler , Whiterumped
Babbler , Pied
Babbler, Bare-cheeked
Babbler, Black-faced
Babbler, Southern Pied
Batis, Cape
Batis, Pririt
Crane, Southern crowned
Crane, Wattled
Crow, Black
Crow, Pied
Cuckoo, African
Drakensberg Rock-jumper
Drongo, Forktailed
Egret, Cattle
Egret, Little
Eremomela, Karoo
Flycatcher, Fairy
Flycatcher, Chat
Flycatcher, Fiscal
Flycatcher, Marico
Karoo Lark
Korhaan , Red-crested

Korhaan, Barrow's
Korhaan, Blue
Korhaan, Northern Black
Korhaan, Ruppell's
Korhaan, Southern Black
Korhaan, Black
Lark, Cape Clapper
Lark, Melodious
Lark, Monotonous
Lark, Rudd's
Lark, Rufousnaped
Lark, Agulhas Clapper
Lark, Agulhas Long-billed
Lark, Barlow's
Lark, Benguela Long-billed
Lark, Botha's
Lark, Cape Long-billed
Lark, Dune
Lark, Eastern Clapper
Lark, Eastern Long-billed
Lark, Gray's
Lark, Karoo Long-billed
Lark, Large-billed
Lark, Pink-billed
Lark, Sabota
Lark, Sclater's
Lark, Short-clawed
Lark, Spike-heeled
Lark, Stark's
Longclaw, Cape
Oxpecker, Yellowbilled
Pipit , African Rock
Pipit , Long-tailed
Prinia, Black-chested
Prinia, Drakensberg
Red Lark
Robin-Chat , White-throated
Robin-Chat, Chorister
Rockjumper , Cape
Rockrunner
Rock-Thrush, Cape
Rock-Thrush, Sentinel
Rock-Thrush, Short-toed
Roller , Lilacbreasted
Roller , Racket-tailed
Roller, Broadbilled
Scrub-Robin, Brown
Scrub-Robin, Kalahari
Shrike , White-tailed
Shrike, Crimson-breasted
Shrike, Olive Bush
Starling, Pied
Starling, Burchell's
Starling, Cape glossy
Starling, Meves's
Starling, Pale-winged
Swallow, Greater Striped

Name
Swift, Bradfield's
Tchagra, Southern
Tit , Cape Penduline
Tit , Grey
Tit , Southern Black
Tit ,Carp's
Tit, Ashy
Tit-Babbler, Chestnut-vented
Warbler , Robert's
Warbler, Barratt's
Warbler, Barred Wren
Warbler, Cinnamon-breasted
Warbler, Knysna
Warbler, Namaqua
Warbler, Rufous-eared
Woodpecker, Ground
Woodpecker, Knysna

Reptiles

About **480 species of reptiles have been recorded in Southern Africa**. The reptiles are divided into crocodylians, tortoises, terrapins and turtles, snakes, lizards, skinks, agamas, chameleons, and geckos.

We have simplified the listing in **Snakes** and **Other Reptiles**.

As you've now come to expect, the lists are not exhaustive, but rather those **species occasionally seen**. Apart from crocodiles and the more common lizards, reptiles and particularly the **snakes are seldom seen or encountered**.

For a detailed look at the **most common species and groups of species**, please go along to the **WildlifeCampus Game Ranging Course**, where the following species are described in detail:

- 1) Tortoises, terrapins and turtles
- 2) Lizards
- 3) Snakes
- 4) Crocodiles

Snakes

Name
Adder, Albany
Adder, Berg
Adder, Horned
Adder, Manyhorned
Adder, Peringuey's
Adder, Red
Adder, Southern
Adder, Gaboon
Black Snake, Natal
Boomslang
Brown Water Snake, Common
Cobra, Cape
Cobra, Forest
Cobra, Snouted
Coral Snake
Dwarf Adder, Namaqua
Flowerpot Snake
Garter Snake, Gunther's
Garter Snake, Angolan
Garter Snake, Boulenger's
Garter Snake, Sundervall's
Grass Snake, Crossmarked
Grass Snake, Olive
Grass Snake, Shortsnouted
Grass Snake, Greybellied
Harlequin Snake, Striped
Harlequin Snake, Spotted
House Snake, Aurora
House Snake, Fisk's
House Snake, Brown
House Snake, Olive
House Snake, Spotted
House Snake, Yellowbellied
Mamba, Black
Mamba, Green
Marsh Snake, Forest
Marsh Snake, Olive
Mole Snake
Mountain Adder, Desert
Mountain Adder, Plain
Night Adder, Common
Night Adder, Snouted
Puffadder
Python, Anchieta's, Dwarf
Python, Southern rock, African
Rinkhals
Sand Snake, Karoo
Sand Snake, Cape
Sand Snake, Dwarf
Sand Snake, Jalla's
Sand Snake, Stripebellied
Sand Snake, Western

Name
Sea Snake, Yellowbellied
Shieldnose Snake
Skaapsteker ,Striped
Skaapsteker, Rhombic
Spitting Cobra, Blacknecked
Spitting Cobra, Mozambique
Striped Swamp Snake, Eastern
Swamp Viper, Lowland
Tiger Snake, Beetz's
Tiger Snake, Eastern
Tree Snake, Crossbarred
Tree Snake, Marbled
Vine Snake
Water Snake, Barotse
Water Snake, Floodplain

Other Reptiles

Name
Agama, Ground
Chameleon ,Flap-necked
Chameleon ,Namaqua
Crocodile
Gecko , Giant ground
Gecko ,Cape dwarf
Gecko ,Cape thick-toed
Gecko ,Chobe dwarf
Gecko ,Common barking
Gecko ,Kalahari ground
Gecko ,Moreau's tropical house
Gecko ,Turner's thick-toed
Gecko ,Wahlberg's velvet
Gecko ,Bradfield's dwarf
Gecko ,Speckled thick-toed
Lizard, Bushveld
Lizard, Sand
Skink, Cape
Skink, Striped
Terrapin , Zambezi Softshelled
Terrapin ,Marsh
Terrapin ,Mashona Hinged
Terrapin ,Okavango Hinged
Terrapin ,Yellowbellied Hinged
Terrapin, Pan Hinged
Tortoise, Speke's hinged
Tortoise, Kalahari tent
Tortoise, Leopard
Tortoise, Lobatse hinged

Notable Trees

There are over **900 tree species endemic to South Africa and over 400 of these can be found in the Lowveld savanna region** of the country. Where ever you have the opportunity to experience African Bushveld, you will find that **trees dominate the landscape**. They are an integral part of every ecosystem here, some huge and stately, others small and straggly. Nevertheless they all provide food and shelter of some sort to other life forms, constituting an essential part in all their lives. And are perhaps **man's oldest natural resource**.

Trees occupy a very special place not only in nature, but in our lives as well. There are **very few people** anywhere on earth that have not had some contact with trees. Their use extends far beyond the aesthetic, having **immense practical value** as food, medicine, building materials, shelter and fuel. One philosophical question often pondered about trees, is what sets them apart from other plant life ? Funston (1993) has probably answered this best by identifying their three main characteristics, as **size, hardiness and longevity**. While these factors cannot be said to be the sole propriety of trees, no other organism embodies these attributes so entirely as trees. Trees in fact are today's **undisputed record holders** of the **largest, tallest and oldest** of all organisms.

Essentially trees are not very different from a rose bush or a patch of grass. All have stems, leaves, flowers, fruit and seeds. And from the time they germinate to the time they die, they remain fixed to one spot. However to reduce trees to this **dispassionate form** is difficult when standing at the base of a 100 metre tall Giant Sequoia, or the foot of a Baobab that may have been a mature tree before the birth of Christ.

The Tree list that follows can be considered the most common species. Those species in bold are either very common or have interesting characteristics.

For a detailed look at the **most common species and groups of species**, please go along to the **WildlifeCampus Game Ranging Course**, where the following species are described in detail:

- **Mopane** - *Colophospermum mopane*
- **Apple leaf** - *Lonchocarpus capassa*
- **Knob thorn** - *Acacia nigrescens*
- **Weeping Boer - bean** - *Schotia brachypetala*
- **Leadwood** - *Combretum imberbe*
- **Silver Cluster Leaf** - *Terminalia sericea*
- **Red Bush Willow** - *Combretum apiculatum*
- **Baobab** - *Adansonia digitata*
- **White seringa** - *Kirkia acuminata*
- **Marula** - *Sclerocarya birrea*
- **Tamboti** - *Spirostachys africana*
- **Buffalo - thorn** - *Ziziphus mucronata*
- **Common Wild - Pear** - *Dombeya rotundifolia*
- **Jackal Berry** - *Diospyros mespiliformis*

Common Name	Botanical Name	SA Number
Wild Date Palm	<i>(Phoenix reclinata)</i>	(22)
Flat-Flowered Aloe	<i>(Aloe marlothii)</i>	(29.5)
Safsaf Willow	<i>(Salix subserrata)</i>	(36.2)
White Stinkwood	<i>(Celtis africana)</i>	(39)
Pigeonwood	<i>(Trema orientalis)</i>	(42)
Red-Leaved Rock Fig	<i>(Ficus ingens)</i>	(55)
Common Wild Fig	<i>(Ficus thonningii)</i>	(48)
Sandpaper Fig	<i>(Ficus capreifolia)</i>	(50.1)
Large-Leaved Rock Fig	<i>(Ficus abutilifolia)</i>	(63)
Lowveld Fig	<i>(Ficus stuhlmannii)</i>	(65)
Sycamore Fig	<i>(Ficus sycamorus)</i>	(66)
Soap Nettle	<i>(Pouzolzia hypoleuca)</i>	(70)
Sourplum	<i>(Ximenia caffra)</i>	(103)
Woolly Caper Bush	<i>(Capparis tomentosa)</i>	(130.1)
Bead Bean	<i>(Maerua angolensis)</i>	(132)
Worm Bark False Thorn	<i>(Albizia anthelmintica)</i>	(150)
Common False Thorn	<i>(Albizia harveyi)</i>	(155)
Sticky Thorn	<i>(Acacia borleae)</i>	(160.1)
Black Monkey Thorn	<i>(Acacia burkei)</i>	(161)
Common Hook-Thorn	<i>(Acacia caffra)</i>	(162)
Flaky Thorn	<i>(Acacia exuvialis)</i>	(164.1)
Red Thorn	<i>(Acacia gerrardii)</i>	(167)
Horned Thorn	<i>(Acacia grandicornuta)</i>	(168.1)
Knob Thorn	<i>(Acacia nigrescens)</i>	(178)
Scented Thorn	<i>(Acacia nilotica kraussiana)</i>	(179)
Brack Thorn	<i>(Acacia robusta clavigera)</i>	(183.1)
River Climbing Thorn	<i>(Acacia schweinfurthii)</i>	(184.1)
Three-Hook Thorn	<i>(Acacia senegal rostrta)</i>	(185.1)
Umbrella Thorn	<i>(Acacia tortilis)</i>	(188)
Sickle Bush	<i>(Dichrostachys cinerea)</i>	(190)
Weeping Boer-Bean	<i>(Schotia brachypetala)</i>	(202)
Dwarf Boer-Bean	<i>(Schotia capitata)</i>	(203)
Pride-Of-De-Kaap	<i>(Bauhinia galpinii)</i>	(208.2)
Camel's Foot	<i>(Piliostigma thonningii)</i>	(209)
Sjambok Pod	<i>(Cassia abbreviata beareana)</i>	(212)
Monkey Pod	<i>(Cassia petersiana)</i>	(213)
Weeping Wattle	<i>(Peltophorum africanum)</i>	(215)
Tree Wistaria	<i>(Bolusanthus speciosus)</i>	(222)
Caterpillar Pod	<i>(Ormocarpum trichocarpum)</i>	(230)
Zebrawood	<i>(Dalbergia melanoxylon)</i>	(232)
Transvaal Kiaat	<i>(Pterocarpus angolensis)</i>	(236)
Round-Leaved Kiaat	<i>(Pterocarpus rotundifolius)</i>	(237)
Apple Leaf	<i>(Lonchocarpus capassa)</i>	(238)
Dwarf Coral Tree	<i>(Erythrina humeana)</i>	(243.1)
Common Coral Tree	<i>(Erythrina lysistemon)</i>	(245)
Green Thorn	<i>(Balanites maughamii)</i>	(251)
Small Knobwood	<i>(Zanthoxylum capensis)</i>	(253)
Velvet Corkwood	<i>(Commiphora mollis)</i>	(280)
Common Corkwood	<i>(Commiphora pyracanthoides)</i>	(285)
Glossy-Leaved Corkwood	<i>(Commiphora schimperii)</i>	(287)
Sneezewood	<i>(Ptaeroxylon obliquum)</i>	(292)
Natal Mahogany	<i>(Trichelia emetica)</i>	(301)

Common Name	Botanical Name	SA Number
White Berry Bush	<i>(Securinega virosa)</i>	(309)
Potato Bush	<i>(Phyllanthus reticulatus)</i>	(311)
Tassel Berry	<i>(Antidesma venosum)</i>	(318)
Mitzeeri	<i>(Bridelia micrantha)</i>	(324)
Tambo	<i>(Spirostachys africana)</i>	(341)
Candelabra Tree	<i>(Euphorbia cooperi)</i>	(346)
Common Tree Euphorbia	<i>(Euphorbia ingens)</i>	(351)
Marula	<i>(Sclerocarya birrea caffra)</i>	(360)
Livelong	<i>(Lannea discolor)</i>	(362)
False Marula	<i>(Lannea schweinfurthii)</i>	(363)
False Currant Resin Tree	<i>(Ozoroa sphaerocarpa)</i>	(376)
Common Crowberry	<i>(Rhus pentheri)</i>	(391)
Common Wild Currant	<i>(Rhus pyroides)</i>	(392)
Common Spike Thorn	<i>(Maytenus heterophylla)</i>	(399)
Red Spike Thorn	<i>(Maytenus senegalensis)</i>	(402)
Kooboo Berry	<i>(Cassine aethiopica)</i>	(410)
Transvaal Saffron	<i>(Cassine transvaalensis)</i>	(416)
Jacket Plum	<i>(Pappea capensis)</i>	(433)
Buffalo Thorn	<i>(Ziziphus mucronata)</i>	(447)
Brown Ivory	<i>(Berchemia discolor)</i>	(449)
Red Ivory	<i>(Berchemia zeyheri)</i>	(450)
Baboon Grape	<i>(Rhoicissus digitata)</i>	(456.2)
White Raisin	<i>(Grewia bicolor)</i>	(458)
Climbing Raisin	<i>(Grewia caffra)</i>	(459)
Rough-Leaved Raisin	<i>(Grewia flavascens)</i>	(459.2)
Giant Raisin	<i>(Grewia hexamita)</i>	(460)
Silver Raisin	<i>(Grewia monticola)</i>	(462)
Baobab	<i>(Adansonia digitata)</i>	(467)
Common Wild Pear	<i>(Dombeya rotundifolia)</i>	(471)
Common Star Chestnut	<i>(Sterculia rogersii)</i>	(477)
Natal Plane	<i>(Ochna natalitia)</i>	(481)
Governor's Plum	<i>(Flacourtia indica)</i>	(506)
Red Bushwillow	<i>(Combretum apiculatum)</i>	(532)
Velvet Bushwillow	<i>(Combretum molle)</i>	(537)
Russet Bushwillow	<i>(Combretum hereroense)</i>	(538)
Leadwood	<i>(Combretum imberbe)</i>	(539)
Weeping Bushwillow	<i>(Combretum collinum)</i>	(541.2)
Silver Cluster-Leaf	<i>(Terminalia sericea)</i>	(551)
Water Berry	<i>(Syzigium cordatum)</i>	(555)
Water Pear	<i>(Syzigium guineens)</i>	(557)
White Milkwood	<i>(Sideroxylon inerm)</i>	(579)
Lowveld Milkberry	<i>(Manilkara mochis)</i>	(588)
Magic Guarri	<i>(Euclea divinorum)</i>	(595)
Natal Guarri	<i>(Euclea natalensis)</i>	(597)
White-Stem Guarri	<i>(Euclea schimperi daphnoides)</i>	(600.1)
Red Star-Apple	<i>(Diospyros lycioides)</i>	(605)
Jackalberry	<i>(Diospyros mespiliformis)</i>	(606)
Black Monkey Orange	<i>(Strychnos madagascariensis)</i>	(626)
Green Monkey Orange	<i>(Strychnos spinosa)</i>	(629)
Water Elder	<i>(Nuxia oppositifolia)</i>	(635)
Impala Lily	<i>(Adenium obesum)</i>	(647.3)
Sandpaper Bush	<i>(Ehretia amoena)</i>	(656)
Puzzle Bush	<i>(Ehretia rigida)</i>	(657)
Cape Honeysuckle	<i>(Tecomaria capensis)</i>	(673.1)

Common Name	Botanical Name	SA Number
Sausage Tree	<i>(Kigelia africana)</i>	(678)
Matumi	<i>(Breonadia salicina)</i>	(684)
Thorny Bone Apple	<i>(Catunaregam spinosa)</i>	(689)
Transvaal Gardenia	<i>(Gardenia volkensii)</i>	(691)
Wild Medlar	<i>(Vangueria infausta)</i>	(702)
False Turkey Berry	<i>(Plectrionella armata)</i>	(715)
Num-Num	<i>(Carissa bispinosa)</i>	(NONE)