
Summits on the Air

South Africa (ZS)

Association Reference Manual

[image: image1.jpg]

	Notice

“Summits on the Air”, SOTA and the SOTA logo are trademarks of the Programme. This document is copyright of the Programme. All other trademarks and copyrights referenced herein are acknowledged.

Disclaimer

Hiking and mountain climbing are potentially hazardous activities. The SOTA Management Committee, the South African Association and their officers do not accept responsibility for any death or injury resulting from participation in SOTA. The inclusion of a summit in this reference manual does not indicate that it is safe or even possible to climb the summit. The summit reference data is not guaranteed to be accurate and no reliance should be placed upon it.

Table of Contents

11
Change Control

22
Association Reference Data

32.1
Regions

32.2
Rights of Way and Access Issues

32.3
Maps and Navigation

42.4
Coordinate System Used

42.5
Qualification Criteria for Summits

42.6
Process for Issuing Summit Reference Numbers

52.7
Safety Considerations

52.8
Contact Information

63
Summit Reference Data

63.1
Region Reference: Eastern Cape

83.2
Region Reference: Free State

103.3
Region Reference: Gauteng

113.4
Region Reference: Kwazulu Natal

153.5
Region Reference: Limpopo

183.6
Region Reference: Marion and Prince Edward Islands

193.7
Region Reference: Mpumulanga

213.8
Region Reference: North West

233.9
Region Reference: Northern Cape

253.10
Region Reference: Western Cape

294
Acknowledgements

1
Change Control

	Effective Date
	Version
	Details

	1 January 2003
	1.0
	First formal release of this document

2
Association Reference Data

	Association
	South Africa

	International Prefix
	ZS

	DXCC Entities Included
	South Africa (ZS)
Marion and Prince Edward Islands (ZS8)

	Regions
	Eastern Cape (EC-xxx)
Free State (FS-xxx)
Gauteng (GP-xxx)
Kwazulu Natal (KN-xxx)
Limpopo (LP-xxx)
Marion and Prince Edward Islands (MI-xxx)
Mpumulanga (MP-xxx)
North West (NW-xxx)
Northern Cape (NC-xxx)
Western Cape (WC-xxx)

	Summit operation criteria
	Operation must be within 25m vertically of the summit.

There must be a route from the operating position to the summit such that all points on the route are within 25m vertically of the summit.

	Band 1, score 1 point
	<1000m ASL

	Band 2, score 2 points
	>=1000m ASL, <1500m ASL

	Band 3, score 4 points
	>=1500m ASL, <2000m ASL

	Band 4, score 6 points
	>=2000m ASL, <2500m ASL

	Band 5, score 8 points
	>=2500m ASL, <3000m ASL

	Band 6, score 10 points
	>=3000m ASL

	Seasonal Bonus
	No

	Association Sponsored Awards
	None

	Association Manager
	Andrew Roos ZS1AN

2.1
Regions

For administrative purposes the Association is subdivided into Regions that correspond to the Provinces of South Africa as at the date of incorporation of the Association. However, notwithstanding the official provincial boundaries, the territories of Marion Island and Prince Edward Island shall be deemed to fall into a separate region called “Marion and Prince Edward Islands”.

2.2 Rights of Way and Access Issues

South Africa has a number of National Parks located in mountainous areas. Within the boundaries of a National Park, members of the public generally have right of access to all paths although it may be necessary to purchase a permit from South African National Parks. The initial list of approved summits has been specifically chosen to include many of the summits that lie within the National Parks. South African National Parks may be contacted at PO Box 787, Pretoria 0001, South Africa or by telephone on (012) 428-9111. They also have a web site at www.parks-sa.co.za.

Outside the National Parks the situation is more difficult as there is no general right of way in South African law. Hence access over privately owned land is allowed only with the explicit permission of the landowner concerned. In some cases (for example some of the mountains in the Cedarberg) this can be obtained by purchasing a permit from the landholder. In other cases it may require negotiation or may be altogether impossible.

Activators should also be aware that there are restricted military areas in many locations. These should be marked on maps and are usually fenced off to restrict access. It would be very unwise for an Activator to attempt to enter a prohibited area without permission of the relevant military authorities.

2.3
Maps and Navigation

The latest edition of the series of 1:50 000 maps issued by the Chief Directorate: Surveys and Mapping of the Department of Land Affairs, Government of South Africa shall be assumed to be authoritative regarding the location and height of summits, the borders of South Africa and its provinces, and all other geographical information. Whenever the term “1:50 000 map” appears in this document it shall mean the latest edition of the relevant map from this series.

These maps may be obtained from: The Chief Directorate: Survey and Mapping, Private Bag X10, Mowbray 7705, South Africa. The telephone number is (021) 658-4300.

In the event that geographical information required for the program cannot be obtained from a map in this series or that it is proven to the satisfaction of the Association Manager that the information on the map referred to is incorrect then the Association Manager may at his or her discretion obtain the necessary information from an alternate source.

Although the 1:50 000 maps are a useful source of reference information and are also useful for route planning, they are a bit too small-scale for serious mountain work. A number of smaller-scale maps of the more popular mountain areas have been published by commercial publishers and Activators are strongly advised to make use of these wherever possible. These maps are usually available at outdoor supply shops or from the Mountain Club of South Africa, 97 Hatfield Street, Cape Town 8001, South Africa. Telephone (021) 465-3412.

Navigation of South African mountains can be challenging since not all mountains have suitable footpaths and those that exist are often overgrown. Activators are advised to obtain advice from the Mountain Club or from a climber who is familiar with the area. Activators are strongly advised to carry (and know how to use) both a compass and a GPS.

2.4
Coordinate System Used

The location of summits will be described using their latitude and longitude expressed in degrees, minutes and decimal minutes. (There are 60 minutes in one degree.) All latitudes are Southerly, all longitudes are Easterly. Both latitude and longitude must be accurate to at least one tenth of a minute of arc.

2.5
Qualification Criteria for Summits

A summit shall be eligible for inclusion in the Association’s list of approved summits if it meets all the following criteria:

1. The summit is located within the internationally accepted territorial limits of the Republic of South Africa, including Prince Edward and Marion islands. Summits that form part of the international border of South Africa are eligible for inclusion. Summit activations must take place from within South African territory in order to qualify to use a reference number allocated by this Association.

2. The summit is shown as a high point on the relevant 1:50 000 map. In order to be eligible, the map must show the altitude of the summit, and either

a. The summit must have a name that is shown on the map, or

b. The summit must be the highest point of a mountain the name of which is shown on the map.

3. There is no higher point (whether marked as a high point on the map or not) such that there is a route between the higher point and the proposed summit that does not descend to at least 100m below the height of the proposed summit. In less formal terms this means that if two peaks are separated by a shallow col with less than 100m vertical distance between the lower peak and the col, then only the higher peak is eligible. See Section 3.5(2) of the General Rules.

4. The summit is at least 150m higher than its surroundings.

The reader is reminded that although a summit may satisfy these qualification criteria, it cannot be claimed for points towards the award until it has been allocated a reference number by the Association.

Because of the large number of qualifying summits in South Africa, it is anticipated that only a few of the most popular summits will be catalogued initially. Other qualifying summits will be issued with reference numbers in response to requests from a prospective Activator.

2.6
Process for Issuing Summit Reference Numbers

If an Activator wishes to activate a summit that has not been issued with a reference number by the Association, then he or she should notify the Association Manager prior to the expedition and supply the following information:

1. Name of summit. This should be the name of the summit as marked on the 1:50 000 map. If the summit name is not shown on the map and the summit is the highest point of a named mountain then the name of the mountain should be given instead.

2. The latitude and longitude of the summit expressed in degrees, minutes and decimal minutes and accurate to at least one tenth of a minute of arc.

3. The altitude of the summit in meters above sea level as shown on the 1:50 000 map.

4. The name of the region in which the summit is located.

The Association Manager will check whether the summit meets the qualification criteria and if it does will issue a reference number for it. The decision of the Association Manager is final regarding the interpretation of the criteria and the inclusion or exclusion of a summit.

The Association Manager may at his or her discretion postpone the issuing of a reference number until the summit has been successfully activated. Activators are reminded that Section 3.6.1 of the General Rules allows the activation of a summit for which a reference number has not yet been issued, provided that an application has been made for the reference number. However in this case points can only be claimed for the summit once the reference number has been issued.

2.7
Safety Considerations

Mountain climbing and hiking are potentially hazardous activities. Even familiar mountains such as Table Mountain regularly claim several lives every year. For your safety and that of other members of your party please observe the following simple rules:

1. Never hike alone.

2. Always inform someone who is not hiking with you where you are going, what route you are using, what time you expect to return and whom they should contact if you do not return.

3. Obtain a detailed route map or description before attempting a new route. If possible consult an experienced local climber about your proposed route.

4. Always carry overnight and cold-weather gear no matter how warm and sunny it is when you start out.

5. Ensure that you have a suitably equipped first-aid kit and sufficient knowledge to use it.

6. Always carry a mobile phone if you are in an area that has coverage. Know the number of the local mountain rescue service, if there is one; otherwise report any emergencies to the police.

7. Do not descend by a different route from the route used during your ascent unless you are absolutely certain that the route to be used for the descent is passable.

8. Ensure that you are medically fit for your intended outing. If in doubt consult your doctor.

9. Wear suitable clothing including appropriate climbing shoes or hiking boots. Ensure that you have sufficient drinking water and protection from the sun.

10. Always carry a map, compass, GPS and spare batteries – and know how to use them.

2.8 Contact Information

The South African Association has a web site at www.qsl.net/sotasa. This should always contain the latest copy of this Association Reference Manual which incorporates a list of all summits that have been issued with reference numbers. The Association Manager may be emailed at: sotasa@qsl.net.

3 Summit Reference Data

3.1 Region Reference: Eastern Cape

	Association
	South Africa (ZS)

	Region
	Eastern Cape (EC)

	Region Manager
	Conrad Scheepers ZS1KG

	Reference
	1:50,000 Topographical Maps from the Chief Directorate: Surveys and Mapping

3.1.1
Regional Notes

The Eastern Cape is a large province situated in the southeast of the country that includes both the cities of Port Elizabeth and East London as well as some of the poorest rural areas of the country. The terrain consists of rolling hills with scrubland vegetation that is well adapted to survive in the semi-arid conditions. The Eastern Cape has several mountain ranges including the Grootwinterhoekberge, the Bankberg, the Amatola Mountains and the southern tip of the Drakensberg chain on the border with Lesotho.

High in the Amatola Mountains you will find the picturesque Hogsback village. It is believed that JRR Tolkien spent time in Hogsback as a boy and the mist-shrouded mountains, lush forests and magnificent waterfalls may have inspired his tales of Middle Earth. This makes a wonderful destination for hiking and climbing trips, with forest walks, winter log fires and several summits (Hogsback, Tor Doone and Gaika’s Kop) to activate.

Summer weather is generally hot with occasional thunderstorms during the late afternoon and balmy evenings. Winter days are generally clear and warm while nights can be bitterly cold. Snow is common on high ground during the winter so hikers and climbers should ensure that they have suitable cold-weather gear. Adequate precautions against dehydration, sunburn and heatstroke are essential during the summer.

Other attractions of the region include the many beautiful beaches, the surfing Mecca of Jeffrey’s Bay, the Addo Elephant National Park near Port Elizabeth and the Shamwari private game reserve. The National Festival of the Arts, which takes place in Grahamstown in June each year, is a popular destination. Accommodation is available throughout the Eastern Cape in numerous hotels, guest farms and guesthouses.

3.1.2
Table of Summits

	Ref.
	Alt.

(m)
	Alt.

(ft)
	Name
	Lat.
(South)
	Long.
 (East)
	Valid from
	Valid
to
	Score
	Remarks

	EC-001
	3001
	9846
	Ben Macdhui
	30°38.8
	27°56.1
	01-Jan-03
	
	10
	

	EC-002
	2503
	8212
	Kompasberg
	31°45.5
	24°32.4
	01-Jan-03
	
	8
	

	EC-003
	2086
	6844
	Hangklip
	31°46.2
	26°50.1
	01-Jan-03
	
	6
	

	EC-004
	1963
	6441
	Gaika’s Kop
	32°32.8
	26°57.0
	01-Jan-03
	
	4
	

	EC-005
	1937
	6355
	Hogsback
	32°35.7
	27°01.6
	01-Jan-03
	
	4
	

	EC-006
	1758
	5768
	Cockscomb
	33°34.3
	24°47.1
	01-Jan-03
	
	4
	

	EC-007
	1757
	5765
	Smutsberg
	33°38.3
	23°48.2
	01-Jan-03
	
	4
	

	EC-008
	1676
	5499
	Peak Formosa
	33°51.8
	23°42.2
	01-Jan-03
	
	4
	

	EC-009
	1651
	5417
	Perdeberg
	32°16.9
	23°57.3
	01-Jan-03
	
	4
	

	EC-010
	1645
	5397
	Menziesberg
	32°36.7
	26°52.3
	01-Jan-03
	
	4
	

	EC-011
	1623
	5325
	Bloukop
	32°41.8
	25°31.5
	01-Jan-03
	
	4
	

	EC-012
	1565
	5135
	Tor Doone
	32°34.9
	26°56.3
	01-Jan-03
	
	4
	

	EC-013
	1425
	4675
	Thumb Peak
	33°50.6
	23°37.2
	01-Jan-03
	
	2
	

	EC-014
	1251
	4103
	Witelskop
	33°58.1
	24°05.6
	01-Jan-03
	
	2
	

	EC-015
	1180
	3870
	Strydomsberg
	33°37.8
	25°11.8
	01-Jan-03
	
	2
	

	EC-016
	607
	1991
	Lady’s Slipper
	33°53.2
	25°15.8
	01-Jan-03
	
	1
	

3.2 Region Reference: Free State

	Association
	South Africa (ZS)

	Region
	Free State (FS)

	Region Manager
	Dennis Green ZS4BS

	Reference
	1:50,000 Topographical Maps from the Chief Directorate: Surveys and Mapping

3.2.1 Regional Notes

The Free State province, the central province of South Africa, was known as the as the Orange Free State until June 1995. The centre of the rural heartland of South Africa, the Free State covers a plateau some 1 220 to 1 525 m (4 000 to 5 000 ft) above sea level, with the Drakensberg Mountains marking its eastern boundary. It is bordered by Lesotho on the southeast as well as by six other South African provinces. It is the third-largest province of South Africa, and has the second-smallest population. In area it is about 129 480 sq km (49 979 sq mi) in size.

The Free State is located on the Highveld, the large plateau that covers much of the central region of South Africa. The far western part of the province is flat and sparsely vegetated, while in the far eastern part the land rises to the Drakensberg. The rest of the province consists of rolling plains. Average temperatures range from 16° to 31° C (60° to 88° F) in the summer and from 1° to 18° C (34° to 64° F) in the winter. Average annual rainfall totals 360 mm (14 in) with most of the rain falling in the warmer months, from October to April. The eastern part of the province receives considerably more rain than the western region.

The provincial capital and largest city is Bloemfontein. The main campus of the University of the Orange Free State is located there, as well as the world-renowned Grey College. Other important towns are Virginia, Jagersfontein, Odendaalsrus, and Welkom (all gold-mining towns); Kroonstad, Harrismith, and Bethlehem (towns that service the agricultural sector); Sasolburg, which features a massive coal-to-oil conversion plant; and Phuthaditjhaba.

The economy is largely pastoral (dairy cattle and sheep) together with an agricultural sector producing wheat, maize, potatoes, and fruit—most of the country’s cherry crop is harvested in the Ficksburg area. There is a sizeable mining industry (gold, diamonds, and coal) and some manufacturing industry.
3.2.2
Table of Summits

	Ref.
	Alt.

(m)
	Alt.

(ft)
	Name
	Lat.
(South)
	Long.
 (East)
	Valid from
	Valid
to
	Score
	Remarks

	FS-001
	2837
	9308
	Ribbokkop
	28º34.0
	28º36.1
	01-Jan-03
	
	8
	Golden Gate NP

	FS-002
	2731
	8963
	Generalskop
	28º33.0
	28º37.5
	01-Jan-03
	
	8
	Golden Gate NP

	FS-003
	2438
	7998
	Woodhousekop
	28º30.0
	28º37.3
	01-Jan-03
	
	6
	Golden Gate NP

	FS-004
	2273
	7457
	Platberg
	28º14.2
	29º10.0
	01-Jan-03
	
	6
	Private

	FS-005
	2234
	7329
	Oorsprongberg
	28º19.0
	28º07.4
	01-Jan-03
	
	6
	Private

	FS-006
	2208
	7246
	Aasvoelberg
	30º17.5
	27º03.1
	01-Jan-03
	
	6
	Private

	FS-007
	2142
	7027
	Glen Paul
	28º09.1
	29º09.5
	01-Jan-03
	
	6
	Private

	FS-008
	2138
	7014
	Thaba Nchu
	29º15.1
	26º53.3
	01-Jan-03
	
	6
	Private

	FS-009
	2073
	6802
	Kranskop
	30º19.0
	27º03.2
	01-Jan-03
	
	6
	Private

	FS-010
	2072
	6798
	Vegkop
	30º17.0
	27º10.5
	01-Jan-03
	
	6
	Private

	FS-011
	2044
	6706
	Thaba Phatswa
	29º19.4
	27º05.3
	01-Jan-03
	
	6
	Private

	FS-012
	2043
	6702
	Mount Paul
	28º22.2
	28º56.1
	01-Jan-03
	
	6
	Private

	FS-013
	1944
	6379
	Surrender Hill
	28º36.3
	28º23.5
	01-Jan-03
	
	4
	

	FS-014
	1855
	6085
	Wolhuterskop
	28º16.2
	28º17.3
	01-Jan-03
	
	4
	Private

	FS-015
	1834
	6020
	Biddulphsberg
	28º16.2
	27º45.3
	01-Jan-03
	
	4
	Private

	FS-016
	1732
	5682
	Jammerberg
	29º43.1
	27º01.3
	01-Jan-03
	
	4
	Private

	FS-017
	1576
	5171
	Theronkop
	28º19.0
	26º46.5
	01-Jan-03
	
	4
	Private

	FS-018
	1499
	4917
	Naval Hill
	29º07.1
	26º14.2
	01-Jan-03
	
	2
	

3.3
Region Reference: Gauteng

	Association
	South Africa (ZS)

	Region
	Gauteng (GP)

	Region Manager
	Rudi Venter ZS6DX

	Reference
	1:50,000 Topographical Maps from the Chief Directorate: Surveys and Mapping

3.3.1
Regional Notes

All the summits in this highly populated area have easy access with roads and/or pathways right to the top. The two highest summits in this area, Perdekop and Suikerbosrand are in a nature conservation area with hiking trails and camping areas.

The Magaliesberg summit has a cable car that takes you to the top of the ridge; from there it is a short hike to the summit with a great view of the Hartebeespoort dam.

All other summits have easy public access.

3.3.2
Table of Summits

	Ref.
	Alt.
(m)
	Alt.
(ft)
	Name
	Lat.
(South)
	Long.
 (East)
	Valid from
	Valid to
	Score
	Remarks

	GP-001
	1902
	6239
	Perdekop
	26°30.4
	28°15.2
	01-Jan-03
	
	4
	Nature Reserve

	GP-002
	1897
	6222
	Suikerbosrand
	26°29.8
	28°12.3
	01-Jan-03
	
	4
	Nature Reserve

	GP-003
	1824
	5983
	Witwatersrand
	26°24.5
	28°00.1
	01-Jan-03
	
	4
	

	GP-004
	1815
	5953
	Roodepoortkop
	26°10.7
	27°51.9
	01-Jan-03
	
	4
	Public Ground

	GP-005
	1811
	5940
	Kraalkop
	26°33.7
	28°25.8
	01-Jan-03
	
	4
	

	GP-006
	1800
	5904
	Gatsrand
	26°24.1
	27°43.9
	01-Jan-03
	
	4
	

	GP-007
	1675
	5494
	Witwatersberg
	25°56.3
	27°38.8
	01-Jan-03
	
	4
	

	GP-008
	1651
	5415
	Magaliesberg
	25°41.4
	27°59.2
	01-Jan-03
	
	4
	Nature Reserve

	GP-009
	1650
	5412
	Sentrarand
	26°01.4
	28°30.3
	01-Jan-03
	
	4
	

	GP-010
	1625
	5330
	Hout heuwel
	26°35.4
	27°53.4
	01-Jan-03
	
	4
	

	GP-011
	1603
	5258
	Olifantskop
	25°56.9
	28°16.8
	01-Jan-03
	
	4
	

	GP-012
	1596
	5235
	Bronberg
	25°52.4
	28°24.3
	01-Jan-03
	
	4
	

	GP-013
	1570
	5150
	Cloverhill
	25°52.4
	28°39.4
	01-Jan-03
	
	4
	

3.4
Region Reference: Kwazulu Natal

	Association
	South Africa (ZS)

	Region
	Kwazulu Natal (KN)

	Region Manager
	Ian MacQuillan ZS5IAN

	Reference
	1:50,000 Topographical Maps from the Chief Directorate: Surveys and Mapping

3.4.1
Regional Notes

The KwaZulu-Natal Drakensberg is the highest mountain range in South Africa, averaging about 3,000m. Much of it has been placed under the control of the KwaZulu-Natal conservation Service, which is responsible for some 260,000 ha. This area is known as the uKhahlamba-Drakensberg Park and it incorporates all the game and nature reserves run by the KwaZulu-Natal Conservation Service, as well as all the state forests. It is the third largest conservation area in the country. Hutted accommodation is offered at all main reserves, except for Rugged Glen, Himeville, Monk’s Cowl, Cobham, Cathedral Peak, Garden Castle and Highmoor where there are camp sites only.

Some of the finest scenery in the country is in the Natal Drakensberg, whose buttresses and peaks sweep south-eastwards in a great semi-circle along the Lesotho border. Easily distinguishable from north to south on the skyline are Mont-aux-Sources (3,282m), the Amphitheatre flanked by the Eastern Buttress and the Sentinel (3,257m) , Cathedral Peak (3,005m), Cathkin Peak (3,141m), Champagne Castle (3,377m) and, at the eastern-most rim of the semi-circle, Giant’s Castle (3,315m). There are numerous resorts in the Drakensberg, wonderful for mountain holidays where you can ride, climb, walk in the mountains, or fish for trout.

The Drakensberg scenery is spectacular and rugged, but the underlying geology is simple. At lower altitudes are a series of near horizontal sedimentary sandstones, mudstones and shale, these are topped by deep basalt flows up to 1 km thick, forming the main escarpment. Outcrops of dolerite, which have pushed through faults in molten form, are common and often occur as straight dykes across the landscape.

The sandstone zone, often referred to as the Little Berg, forms cliffs of multicoloured rock, ranging from almost black and grey, blue and red shale and mudstones, to cream, yellow, brown and pink sandstones. It is here that erosion and weathering has formed most of the caves once inhabited by the San people. Above the sandstone is a zone of relatively rolling country leading to the scree slopes and buttresses and sheer walls of the main escarpment. At the summit the topography is incised and broken, with rugged cut-backs and steep passes.

Distribution of the main vegetation types is closely associated with these landforms and with aspect. On the summit is the Alpine Belt, characterized by low heath-type vegetation dominated by Erica and Helichrysum species. Cover is sparse and there are no trees. Because of the harsh conditions animal life is also sparse and it is unlikely that more than the occasional grey rhebuck, ice rat, bearded vulture or small troop of baboons will be seen. Domestic sheep and goats belonging to Basotho people are often encountered.

Between the escarpment and the Little Berg, in the Sub-alpine Belt, the country is covered by grassland. The grasslands vary with altitude and aspect, temperate evergreen grassland characterized by the spiky Festuca costata on the moist south-facing slopes and on the scree slopes, and shorter highland sourveld grassland, with Themeda triandra, which goes red in winter, covering large areas. Woody vegetation is largely confined to sheltered slopes and valleys and consists mainly of Leucosidea sericea (‘umTshitshi’) scrub or sub-alpine fynbos. The Drakensberg cycad (Encephalartos ghellinckii) is found in this belt and is more common in the northern Drakensberg than in the south. In some places there are large colonies of dwarf proteas (Protea dracomontana), which survive fire by having most of their growth underground in the form of large rootstocks. Closer to the sandstone taller protea species (Protea caffra) form attractive open woodland communities. Animal life is more prolific here, with eland and baboons most numerous. Oribi and grey rhebuck will be seen in the grasslands and klipspringer may be sighted on the basalt slopes. Large birds to be seen include the bearded vulture, Cape vulture, black eagle and secretary bird.

Below the sandstone, in the Montane Belt, there is a greater variety of plant communities and animal life. On the scree slopes, where boulders which have fallen from the cliffs afford some protection from fire, small patches of woody plants, including the attractive tree fuschia and the sagewood, are found. Tree ferns grow in wet places and bracken ferns form dense cover in suitable sites. On south-facing slopes beautiful montane forests, with tall yellowwood trees, are found. Protea woodlands grow on the drier north-facing slopes. Rock dassies live in the piles of fallen boulders under sandstone cliffs, and baboon troops are bigger in size and more numerous in this relatively hospitable zone. Eland move here in winter to browse on the woody plants rather than grazing the dry grass of the higher areas, and bushbuck and common duiker can be seen on the forest edges. Mountain reedbuck favour the valleys of the montane belt and grey rhebuck distribution extends here too. Bird life is more prolific, with jackal buzzards and rock kestrels being common raptors.

3.4.2 Table of Summits

	Ref.
	Alt.

(m)
	Alt.

(ft)
	Name
	Lat.
(South)
	Long.
 (East)
	Valid from
	Valid
to
	Score
	Remarks

	KN-001
	3450
	11319
	Mafadi
	29°12.1
	29°21.5
	01-Jan-03
	
	10
	Giants Castle NP

	KN-002
	3377
	11080
	Champagne Castle
	29°05.6
	29°19.9
	01-Jan-03
	
	10
	State Forest

	KN-003
	3331
	10929
	Popple Peak
	29°13.7
	29°24.4
	01-Jan-03
	
	10
	Giants Castle NP

	KN-004
	3315
	10877
	Giant’s Castle
	29°20.7
	29°29.0
	01-Jan-03
	
	10
	Giants Castle NP

	KN-005
	3310
	10857
	Mohlesi
	29°29.2
	29°17.8
	01-Jan-03
	
	10
	

	KN-006
	3306
	10844
	Walker’s Peak
	29°46.0
	29°07.4
	01-Jan-03
	
	10
	

	KN-007
	3294
	10808
	Durnford
	29°18.3
	29°26.3
	01-Jan-03
	
	10
	Giants Castle NP

	KN-008
	3293
	10804
	Terateng
	29°24.2
	29°25.2
	01-Jan-03
	
	10
	State Forest

	KN-009
	3282
	10768
	Mont-aux-Sources
	28°46.3
	28°52.4
	01-Jan-03
	
	10
	

	KN-010
	3256
	10680
	Hodson’s Peak South
	29°37.4
	29°17.2
	01-Jan-03
	
	10
	

	KN-011
	3251
	10663
	Hodson’s Peak North
	29°37.0
	29°17.6
	01-Jan-03
	
	10
	

	KN-012
	3229
	10594
	Monk’s Cowl
	29°04.8
	29°20.8
	01-Jan-03
	
	10
	

	KN-013
	3166
	10384
	Ngaqamadolo
	29°27.9
	29°20.7
	01-Jan-03
	
	10
	

	KN-014
	3148
	10329
	Erskine
	29°26.4
	29°17.4
	01-Jan-03
	
	10
	Giants Castle NP

	KN-015
	3141
	10306
	Cathkin Peak
	29°04.5
	29°21.4
	01-Jan-03
	
	10
	State Forest

	KN-016
	3141
	10306
	The Tent
	29°22.8
	29°26.5
	01-Jan-03
	
	10
	State Forest

	KN-017
	3101
	10171
	No Man’s Peak
	29°40.2
	29°11.3
	01-Jan-03
	
	10
	

	Ref.
	Alt.

(m)
	Alt.

(ft)
	Name
	Lat.
(South)
	Long.
 (East)
	Valid from
	Valid
to
	Score
	Remarks

	KN-018
	3090
	10138
	The Hawk
	29°23.6
	29°26.5
	01-Jan-03
	
	10
	State Forest

	KN-019
	3089
	10135
	Hlohloloane
	29°27.2
	29°22.8
	01-Jan-03
	
	10
	State Forest

	KN-020
	3085
	10119
	Nhlangeni Peak
	29°29.0
	29°19.3
	01-Jan-03
	
	10
	

	KN-021
	3064
	10050
	Thaba Ngwangwe
	29°47.9
	29°07.5
	01-Jan-03
	
	10
	

	KN-022
	3064
	10050
	Andre’s Knob
	29°47.2
	29°07.9
	01-Jan-03
	
	10
	

	KN-023
	3056
	10024
	Rhino Peak
	29°42.8
	29°10.3
	01-Jan-03
	
	10
	

	KN-024
	3055
	10023
	The Thumb
	29°16.5
	29°26.4
	01-Jan-03
	
	10
	Giants Castle NP

	KN-025
	3028
	9932
	Devil’s Knuckles
	29°50.6
	29°06.6
	01-Jan-03
	
	10
	

	KN-026
	3025
	9925
	Mitre
	28°56.9
	29°07.0
	01-Jan-03
	
	10
	

	KN-027
	3024
	9922
	Ntsupenyana
	29°28.2
	29°21.8
	01-Jan-03
	
	10
	State Forest

	KN-028
	3011
	9879
	Outer Horn
	28°56.4
	29°07.8
	01-Jan-03
	
	10
	State Forest

	KN-029
	3005
	9859
	Cathedral Peak
	28°55.5
	29°08.0
	01-Jan-03
	
	10
	State Forest

	KN-030
	3005
	9859
	Inner Horn
	28°56.7
	29°07.8
	01-Jan-03
	
	10
	State Forest

	KN-031
	2986
	9797
	Old Woman Grinding Corn
	29°07.7
	29°21.9
	01-Jan-03
	
	8
	State Forest

	KN-032
	2974
	9755
	Mohoeshoe’s Finger
	29°35.5
	29°17.3
	01-Jan-03
	
	8
	

	KN-033
	2973
	9754
	Mount Memory
	29°04.1
	29°21.1
	01-Jan-03
	
	8
	State Forest

	KN-034
	2928
	9607
	The Bell
	28°55.7
	29°07.6
	01-Jan-03
	
	8
	State Forest

	KN-035
	2913
	9555
	Twelve Apostles
	29°35.0
	29°18.5
	01-Jan-03
	
	8
	

	KN-036
	2906
	9532
	Minaret
	29°38.9
	29°16.8
	01-Jan-03
	
	8
	

	KN-037
	2860
	9381
	Sandleni Pinnacle
	29°39.8
	29°12.6
	01-Jan-03
	
	8
	

	KN-038
	2795
	9170
	The Litter
	29°03.4
	29°03.4
	01-Jan-03
	
	8
	

	KN-039
	2702
	8865
	Mount Helga
	28°58.1
	29°08.3
	01-Jan-03
	
	8
	State Forest

	KN-040
	2643
	8669
	The Sisters
	29°21.5
	29°31.4
	01-Jan-03
	
	8
	

	KN-041
	2581
	8468
	Eastman’s Peak
	29°02.6
	29°17.7
	01-Jan-03
	
	8
	

	KN-042
	2557
	8387
	The Hub
	29°37.6
	29°19.9
	01-Jan-03
	
	8
	

	KN-043
	2537
	8321
	Thule
	29°58.0
	29°06.2
	01-Jan-03
	
	8
	

	KN-044
	2439
	8000
	Sicocosebhaca
	29°35.9
	29°23.4
	01-Jan-03
	
	6
	

	Ref.
	Alt.

(m)
	Alt.

(ft)
	Name
	Lat.
(South)
	Long.
 (East)
	Valid from
	Valid
to
	Score
	Remarks

	KN-045
	2414
	7918
	Little Bamboo Mountain
	29°42.2
	29°18.3
	01-Jan-03
	
	6
	

	KN-046
	2408
	7901
	Gatberg Ntunja
	29°02.6
	29°20.3
	01-Jan-03
	
	6
	

	KN-047
	2385
	7823
	The Watcher
	29°38.1
	29°19.9
	01-Jan-03
	
	6
	

	KN-048
	2134
	7002
	Pimple Hill
	29°09.1
	29°28.8
	01-Jan-03
	
	6
	

	KN-049
	2091
	6861
	The Sphinx
	29°04.0
	29°24.1
	01-Jan-03
	
	6
	

3.5
Region Reference: Limpopo

	Association
	South Africa (ZS)

	Region
	Limpopo (LP)

	Region Manager
	Andrew Roos ZS1AN

	Reference
	1:50,000 Topographical Maps from the Chief Directorate: Surveys and Mapping

3.5.1
Regional Notes

The Limpopo Province is situated in the northeast corner of South Africa. It is endowed with bountiful natural resources, including 54 provincial reserves and many private game reserves. A few hours from Gauteng, the Province boasts the Waterburg mountain range, supporting the thriving farming and game ranching, nature reserves and resorts. Heading further north into the Province there is Polokwane - the capital of the province, with an excellent growing infrastructure, a modern international airport and offering a wealth of diverse cultural experiences. North of Petersburg is another mountain range, the Soutpansberg, while the northernmost end of the majestic Drakensberg range can be found in the southeast of the province.

East of the city the R71 takes you to the subtropical part of the Valley of the Olifants, the verdant Magoebaskloof Valley. Further eastwards takes you into the heart of the 'big five' parks of the country and some of the prime game farms in Africa, including the Kruger National Park - majestic in extent and abundant in wild life.

The hot climate makes the Limpopo Province a pleasant year-round holiday destination. During summer - that is in the months October to March - it is hot with brief afternoon showers, providing a cooling effect for evenings. In winter - from May to September - the mornings are crisp, the days are dry and sunny and the evenings cold and clear.

3.5.2
Table of Summits

	Ref.
	Alt.
(m)
	Alt.
(ft)
	Name
	Lat.
(South)
	Long.
 (East)
	Valid from
	Valid to
	Score
	Remarks

	LP-001
	2126
	6975
	Iron Crown
	23°59.9
	29°56.8
	01-Jan-03
	
	6
	

	LP-002
	1585
	5200
	Lamiludzi
	22°58.9
	30°05.1
	01-Jan-03
	
	4
	

	LP-003
	1577
	5174
	Matanda
	22°57.4
	30°01.5
	01-Jan-03
	
	4
	

	LP-004
	1561
	5118
	Tshiya
	22°50.4
	30°12.6
	01-Jan-03
	
	4
	

	LP-005
	1531
	5023
	Maangani
	22°58.2
	30°07.4
	01-Jan-03
	
	4
	

	LP-006
	1519
	4984
	Thononda
	22°51.6
	30°13.8
	01-Jan-03
	
	4
	

	LP-007
	1502
	4928
	Tshifume
	22°49.3
	30°17.3
	01-Jan-03
	
	4
	

	LP-008
	1502
	4928
	Tshunzhi
	22°57.0
	30°03.3
	01-Jan-03
	
	4
	

	LP-009
	1491
	4892
	Gumbila
	22°50.2
	30°10.5
	01-Jan-03
	
	2
	

	LP-010
	1475
	4839
	Tswime
	22°55.5
	30°09.9
	01-Jan-03
	
	2
	

	Ref.
	Alt.
(m)
	Alt.
(ft)
	Name
	Lat.
(South)
	Long.
 (East)
	Valid from
	Valid to
	Score
	Remarks

	LP-011
	1474
	4836
	Vhuhulwi
	22°49.6
	30°16.4
	01-Jan-03
	
	2
	

	LP-012
	1449
	4754
	Tshiendeulu
	22°49.3
	30°10.6
	01-Jan-03
	
	2
	

	LP-013
	1439
	4721
	Mazwimba
	22°51.3
	30°14.6
	01-Jan-03
	
	2
	

	LP-014
	1439
	4721
	Vhulambanngwe
	22°52.7
	30°21.4
	01-Jan-03
	
	2
	

	LP-015
	1438
	4718
	Matanda
	22°49.5
	30°09.4
	01-Jan-03
	
	2
	

	LP-016
	1433
	4701
	Tshithuthuni
	22°51.2
	30°12.1
	01-Jan-03
	
	2
	

	LP-017
	1431
	4695
	Ha-Mandiwana
	22°50.9
	30°07.1
	01-Jan-03
	
	2
	

	LP-018
	1423
	4669
	Maaname
	22°49.6
	30°13.8
	01-Jan-03
	
	2
	

	LP-019
	1414
	4639
	Khongoroni
	22°58.0
	30°18.4
	01-Jan-03
	
	2
	

	LP-020
	1409
	4623
	Tshandau
	22°59.2
	30°13.1
	01-Jan-03
	
	2
	

	LP-021
	1384
	4541
	Ha-Mphwaninga
	22°47.4
	30°21.0
	01-Jan-03
	
	2
	

	LP-022
	1371
	4498
	Magweni
	22°49.6
	30°05.6
	01-Jan-03
	
	2
	

	LP-023
	1370
	4495
	Nwalwi
	22°57.0
	30°29.8
	01-Jan-03
	
	2
	

	LP-024
	1368
	4488
	Thosa
	22°48.3
	30°21.8
	01-Jan-03
	
	2
	

	LP-025
	1365
	4478
	Donwa
	22°50.1
	30°00.3
	01-Jan-03
	
	2
	

	LP-026
	1362
	4469
	Tshifhire
	22°59.8
	30°08.9
	01-Jan-03
	
	2
	

	LP-027
	1350
	4429
	Mphathele
	22°52.4
	30°19.4
	01-Jan-03
	
	2
	

	LP-028
	1315
	4314
	Luvhava
	22°46.0
	30°21.8
	01-Jan-03
	
	2
	

	LP-029
	1308
	4291
	Gogogo
	22°46.5
	30°19.4
	01-Jan-03
	
	2
	

	LP-030
	1301
	4268
	Tshanyawasha
	22°55.3
	30°00.7
	01-Jan-03
	
	2
	

	LP-031
	1266
	4154
	Tshamukombo
	22°56.8
	30°07.4
	01-Jan-03
	
	2
	

	LP-032
	1259
	4131
	Pfumembe
	22°47.6
	30°03.0
	01-Jan-03
	
	2
	

	LP-033
	1244
	4081
	Tshilungwi
	22°50.5
	30°21.5
	01-Jan-03
	
	2
	

	LP-034
	1212
	3976
	Tshitavha
	22°58.3
	30°12.3
	01-Jan-03
	
	2
	

	LP-035
	1183
	3881
	Vulwi
	22°56.9
	30°09.3
	01-Jan-03
	
	2
	

	LP-036
	1172
	3845
	Mudzidzidzi
	22°49.9
	30°25.1
	01-Jan-03
	
	2
	

	LP-037
	1109
	3639
	Shura
	22°52.3
	30°10.6
	01-Jan-03
	
	2
	

	LP-038
	1095
	3593
	Tshanyaphunga
	22°51.6
	30°07.0
	01-Jan-03
	
	2
	

	LP-039
	1092
	3583
	Vhushavhelo
	22°56.9
	30°18.1
	01-Jan-03
	
	2
	

	LP-040
	1085
	3560
	Thenzheni
	22°49.3
	30°28.2
	01-Jan-03
	
	2
	

	Ref.
	Alt.
(m)
	Alt.
(ft)
	Name
	Lat.
(South)
	Long.
 (East)
	Valid from
	Valid to
	Score
	Remarks

	LP-041
	1072
	3517
	Vhulaudzi
	22°58.1
	30°11.2
	01-Jan-03
	
	2
	

	LP-042
	1065
	3494
	Mutavhanani
	22°46.2
	30°25.9
	01-Jan-03
	
	2
	

	LP-043
	1050
	3445
	Tshivhangani
	22°46.0
	30°27.0
	01-Jan-03
	
	2
	

	LP-044
	1001
	3284
	Duvhusa
	22°49.5
	30°23.0
	01-Jan-03
	
	2
	

	LP-045
	988
	3242
	Vhutanga
	22°55.0
	30°03.1
	01-Jan-03
	
	1
	

	LP-046
	981
	3219
	Mawoni
	22°54.0
	30°03.3
	01-Jan-03
	
	1
	

	LP-047
	974
	3196
	Kwakwane
	22°54.3
	30°05.7
	01-Jan-03
	
	1
	

	LP-048
	936
	3071
	Tshadzume
	22°52.2
	30°28.9
	01-Jan-03
	
	1
	

	LP-049
	922
	3025
	Ngwenani
	22°52.6
	30°27.5
	01-Jan-03
	
	1
	

	LP-050
	864
	2835
	Tshipako
	22°50.8
	30°28.7
	01-Jan-03
	
	1
	

3.6
Region Reference: Marion and Prince Edward Islands

	Association
	South Africa (ZS)

	Region
	Marion and Prince Edward Islands (MI)

	Region Manager
	See the Association Manager

	Reference
	1:50,000 Topographical Maps from the Chief Directorate: Surveys and Mapping

3.6.1
Regional Notes

Marion Island and Prince Edward Island are South African possessions in the southern Indian ocean, approximately 2,300 km south-east of Cape Town. The islands are remote and uninhabited except for the permanent South African meteorological expedition. The islands are a vital breeding ground for many species of seabirds and seals and because of their age and isolation are occupied by several animal and plant species that are found nowhere else in the world. The weather is uniformly cold and damp, with gale force winds common throughout much of the year.

3.6.2 Table of Summits

The summits on Marion and Prince Edward islands have not yet been assigned reference numbers. Please contact the South African SOTA Association manager should you wish to activate any of them.

3.7
Region Reference: Mpumulanga

	Association
	South Africa (ZS)

	Region
	Mpumulanga (MP)

	Region Manager
	Lucas Swart ZS6ACT

	Reference
	1:50,000 Topographical Maps from the Chief Directorate: Surveys and Mapping

3.7.1
Regional Notes

None.

3.7.2
Table of Summits

	Ref.
	Alt.
(m)
	Alt.
(ft)
	Name
	Lat.
(South)
	Long.
 (East)
	Valid from
	Valid to
	Score
	Remarks

	MP-001
	2331
	7648
	Die Berg
	25°12.4
	30°09.1
	01-Jan-03
	
	6
	

	MP-002
	2284
	7492
	Mount Anderson
	25º05.0
	30º38.9
	01-Jan-03
	
	6
	Private

	MP-003
	2266
	7432
	Kwamandlangampisi
	27º12.5
	30º26.9
	01-Jan-03
	
	6
	Private

	MP-004
	2170
	7118
	Ossewakop
	27º23.4
	30º09.1
	01-Jan-03
	
	6
	

	MP-005
	2126
	6973
	Wynberg
	27º20.1
	29º59.1
	01-Jan-03
	
	6
	

	MP-006
	2115
	6937
	Mhlongamvula
	27º10.5
	30º33.1
	01-Jan-03
	
	6
	

	MP-007
	2112
	6927
	Kanonkop
	27º17.9
	30º06.0
	01-Jan-03
	
	6
	

	MP-008
	2095
	6872
	Gemsbokberg
	27º27.5
	29º25.7
	01-Jan-03
	
	6
	

	MP-009
	2042
	6698
	Verkykkop
	27º18.7
	29º53.3
	01-Jan-03
	
	6
	

	MP-010
	2033
	6668
	Graskop
	27º12.1
	29º50.9
	01-Jan-03
	
	6
	

	MP-011
	1944
	6376
	Mariepskop
	24°37.9
	30°52.3
	01-Jan-03
	
	4
	Military

	MP-012
	1939
	6360
	Schurinksberg
	25°01.8
	30°12.6
	01-Jan-03
	
	4
	Private

	MP-013
	1919
	6294
	Koppie Alleen
	27º10.4
	29º36.6
	01-Jan-03
	
	4
	

	MP-014
	1884
	6180
	Perdekop
	27º11.6
	29º39.3
	01-Jan-03
	
	4
	

	MP-015
	1847
	6058
	Van Collerkop
	26°39.9
	28°43.4
	01-Jan-03
	
	4
	Private

	MP-016
	1834
	6016
	Korporaalskop
	26°45.6
	28°40.7
	01-Jan-03
	
	4
	Private

	MP-017
	1827
	5993
	Spitskop
	26º45.0
	30º18.7
	01-Jan-03
	
	4
	

	MP-018
	1803
	5914
	Stanleybushkop
	25º06.0
	30º48.3
	01-Jan-03
	
	4
	Blyderiver Canyon NP

	Ref.
	Alt.
(m)
	Alt.
(ft)
	Name
	Lat.
(South)
	Long.
 (East)
	Valid from
	Valid to
	Score
	Remarks

	MP-019
	1796
	5891
	Bloukop
	26°50.9
	29°40.5
	01-Jan-03
	
	4
	Private

	MP-020
	1765
	5789
	Sibubule
	25°57.6
	31°05.6
	01-Jan-03
	
	4
	Private

	MP-021
	1746
	5727
	Sehlakale
	24º28.4
	30º31.2
	01-Jan-03
	
	4
	Private

	MP-022
	1704
	5589
	Drie Susters
	24º45.4
	30º47.3
	01-Jan-03
	
	4
	Blyderiver Canyon NP

	MP-023
	1628
	5340
	Boesmanskop
	26º01.9
	30º40.4
	01-Jan-03
	
	4
	

	MP-024
	1568
	5143
	Masilikatsekop
	25º00.2
	28º57.3
	01-Jan-03
	
	4
	Private

	MP-025
	1247
	4090
	Kommetjiekop
	27º13.4
	31º03.3
	01-Jan-03
	
	2
	

	MP-026
	433
	1420
	Montshe
	25°09.2
	31°55.2
	01-Jan-03
	
	1
	Kruger NP

3.8
Region Reference: North West

	Association
	South Africa (ZS)

	Region
	North West (NW)

	Region Manager
	Rudi Venter ZS6DX

	Reference
	1:50,000 Topographical Maps from the Chief Directorate: Surveys and Mapping

3.8.1
Regional Notes

The North West province is a flat region with a relatively low population. The Magaliesberg summit in this region is part of the Magaliesberg nature reserve. To get to the summit is a substantial climb with no easy access via road or cable car. The Pilansberg summit is in a game reserve. This reserve has the "Big Five" so Lion, Rhino and Elephant will be a factor when activating this summit!

Most of the other summits in this region are on private land so permission should be obtained from the local farmer before activating.

3.8.2
Table of Summits

	Ref.
	Alt.
(m)
	Alt.
(ft)
	Name
	Lat.
(South)
	Long.
(East)
	Valid from
	Valid to
	Score
	Remarks

	NW-001
	1780
	5838
	Magaliesberg
	25°48.9
	27°18.8
	01-Jan-03
	
	4
	Nature Reserve

	NW-002
	1704
	5589
	Kleinlosberg
	26°35.8
	27°31.9
	01-Jan-03
	
	4
	

	NW-003
	1688
	5537
	Pilansberg
	25°10.2
	27°04.0
	01-Jan-03
	
	4
	Nature Reserve

	NW-004
	1606
	5268
	Swartruggens
	25°45.1
	26°35.8
	01-Jan-03
	
	4
	

	NW-005
	1589
	5212
	Spitskop
	26°38.6
	26°28.3
	01-Jan-03
	
	4
	

	NW-006
	1588
	5209
	Hartbeesfontein
	26°45.1
	26°24.9
	01-Jan-03
	
	4
	

	NW-007
	1576
	5169
	Perdekop
	26°34.4
	27°10.5
	01-Jan-03
	
	4
	

	NW-008
	1572
	5156
	Vaalkop
	25°45.2
	26°27.3
	01-Jan-03
	
	4
	

	NW-009
	1569
	5146
	Tafelkop
	26°23.1
	27°03.6
	01-Jan-03
	
	4
	

	NW-010
	1562
	5136
	Platberg
	26°40.9
	26°42.3
	01-Jan-03
	
	4
	

	NW-011
	1556
	5104
	Bulkop
	26°31.3
	26°45.6
	01-Jan-03
	
	4
	

	NW-012
	1548
	5077
	Renosterhoek-berg
	26°50.1
	26°27.7
	01-Jan-03
	
	4
	

	NW-013
	1528
	5012
	Machavierug
	26°43.6
	26°57.6
	01-Jan-03
	
	4
	

	NW-014
	1508
	4946
	Malope
	25°17.2
	25°45.4
	01-Jan-03
	
	4
	

	NW-015
	1502
	4927
	Witkoppies
	25°24.2
	26°12.3
	01-Jan-03
	
	4
	

	Ref.
	Alt.
(m)
	Alt.
(ft)
	Name
	Lat.
(South)
	Long.
(East)
	Valid from
	Valid to
	Score
	Remarks

	NW-016
	1491
	4890
	Matlapeng
	25°26.4
	26°48.2
	01-Jan-03
	
	2
	

	NW-017
	1472
	4828
	Spioenkop
	25°34.5
	25°59.1
	01-Jan-03
	
	2
	

	NW-018
	1445
	4740
	Kareepoortberg
	25°36.9
	27°42.7
	01-Jan-03
	
	2
	

	NW-019
	1414
	4638
	Mogologadikwe
	25°18.9
	25°54.6
	01-Jan-03
	
	2
	

	NW-020
	1402
	4599
	Vaalkop
	25°34.3
	26°16.0
	01-Jan-03
	
	2
	

	NW-021
	1397
	4582
	Nawane
	25°10.2
	27°04.0
	01-Jan-03
	
	2
	

	NW-022
	1384
	4540
	Swartkop
	25°22.2
	26°56.5
	01-Jan-03
	
	2
	

	NW-023
	1371
	4497
	Bokkraal se kop
	26°54.7
	24°22.7
	01-Jan-03
	
	2
	

	NW-024
	1367
	4484
	Boetrand
	26°53.1
	26°43.3
	01-Jan-03
	
	2
	

	NW-025
	1358
	4454
	Massouskop
	26°48.7
	24°31.6
	01-Jan-03
	
	2
	

	NW-026
	1357
	4451
	Vaalkop
	26°46.6
	25°29.2
	01-Jan-03
	
	2
	

	NW-027
	1346
	4415
	Doornbult
	26°38.2
	24°23.5
	01-Jan-03
	
	2
	

	NW-028
	1329
	4359
	Skuinshoogte
	26°44.3
	25°05.4
	01-Jan-03
	
	2
	

	NW-029
	1324
	4343
	Spitskop
	26°39.2
	24°53.5
	01-Jan-03
	
	2
	

	NW-030
	1308
	4290
	Plessiskop
	26°43.0
	24°32.6
	01-Jan-03
	
	2
	

	NW-031
	1273
	4175
	Elandsberg
	25°03.0
	27°34.5
	01-Jan-03
	
	2
	

	NW-032
	1246
	4087
	Tlapeng
	25°50.7
	23°35.2
	01-Jan-03
	
	2
	

	NW-033
	1229
	4031
	Koedoeskop
	25°58.0
	23°43.3
	01-Jan-03
	
	2
	

	NW-034
	1135
	3723
	Waterberge
	25°45.1
	23°51.2
	01-Jan-03
	
	2
	

	NW-035
	1085
	3559
	Silkaatskop
	25°02.4
	26°23.0
	01-Jan-03
	
	2
	

3.9
Region Reference: Northern Cape

	Association
	South Africa (ZS)

	Region
	Northern Cape (NC)

	Region Manager
	Peter Burnham ZS1PT

	Reference
	1:50,000 Topographical Maps from the Chief Directorate: Surveys and Mapping

3.9.1
Regional Notes

None.

3.9.2
Table of Summits

	Ref.
	Alt.
(m)
	Alt.
(ft)
	Name
	Lat.
(South)
	Long.
(East)
	Valid from
	Valid to
	Score
	Remarks

	NC-001
	1836
	6024
	Toto
	27°47.3
	22°40.4
	01-Jan-03
	
	4
	

	NC-002
	1717
	5633
	Suurkop
	32°35.4
	21°08.4
	01-Jan-03
	
	4
	

	NC-003
	1710
	5611
	Platberg
	32°39.7
	21°01.9
	01-Jan-03
	
	4
	

	NC-004
	1705
	5594
	Rooiberg
	30°26.2
	18°05.8
	01-Jan-03
	
	4
	

	NC-005
	1691
	5548
	Die Hang
	32°14.8
	21°52.8
	01-Jan-03
	
	4
	

	NC-006
	1686
	5532
	Tierhok se Hang
	32°35.1
	21°06.9
	01-Jan-03
	
	4
	

	NC-007
	1660
	5446
	Groenberg
	32°02.8
	21°57.1
	01-Jan-03
	
	4
	

	NC-008
	1658
	5440
	Suurkop
	32°12.9
	21°58.1
	01-Jan-03
	
	4
	

	NC-009
	1597
	5240
	Kopoas Fontein
	31°28.2
	19°55.3
	01-Jan-03
	
	4
	

	NC-010
	1553
	5095
	Sittensberg
	30°21.3
	18°08.3
	01-Jan-03
	
	4
	

	NC-011
	1551
	5089
	Graskop
	32°09.8
	21°56.2
	01-Jan-03
	
	4
	

	NC-012
	1532
	5026
	Kleinberg
	32°13.4
	21°49.2
	01-Jan-03
	
	4
	

	NC-013
	1523
	4997
	Tuinplaat
	31°21.8
	19°50.5
	01-Jan-03
	
	4
	

	NC-014
	1512
	4961
	Driekoppe
	32°05.9
	21°55.1
	01-Jan-03
	
	4
	

	NC-015
	1461
	4794
	Horinggatkop
	30°15.2
	18°05.2
	01-Jan-03
	
	2
	

	NC-016
	1451
	4761
	Grootberg
	31°18.8
	19°57.9
	01-Jan-03
	
	2
	

	NC-017
	1446
	4744
	Bakenkop
	32°10.1
	21°51.9
	01-Jan-03
	
	2
	

	NC-018
	1446
	4744
	Blouberg
	30°25.6
	18°07.2
	01-Jan-03
	
	2
	

	NC-019
	1440
	4725
	Weeskind
	30°22.6
	18°02.0
	01-Jan-03
	
	2
	

	Ref.
	Alt.
(m)
	Alt.
(ft)
	Name
	Lat.
(South)
	Long.
(East)
	Valid from
	Valid to
	Score
	Remarks

	NC-020
	1399
	4590
	Spitskop
	31°22.4
	19°54.6
	01-Jan-03
	
	2
	

	NC-021
	1389
	4557
	Stalberg
	30°28.8
	18°07.6
	01-Jan-03
	
	2
	

	NC-022
	1380
	4528
	Swartlaasriet se Berg
	30°08.1
	18°07.9
	01-Jan-03
	
	2
	

	NC-023
	1364
	4475
	Grasberg
	30°13.7
	18°04.8
	01-Jan-03
	
	2
	

	NC-024
	1362
	4469
	Rusiekop
	32°34.1
	21°09.8
	01-Jan-03
	
	2
	

	NC-025
	1348
	4423
	Boegoeberg
	30°21.5
	18°02.1
	01-Jan-03
	
	2
	

	NC-026
	1334
	4377
	Loskop
	32°37.1
	21°08.0
	01-Jan-03
	
	2
	

	NC-027
	1330
	4364
	Eselrand
	32°11.1
	21°51.8
	01-Jan-03
	
	2
	

	NC-028
	1314
	4311
	Lammerberg
	32°37.2
	21°09.6
	01-Jan-03
	
	2
	

	NC-029
	1309
	4295
	Tolpunt
	31°29.2
	19°56.4
	01-Jan-03
	
	2
	

	NC-030
	1303
	4275
	Windhoekkop
	30°44.8
	21°32.7
	01-Jan-03
	
	2
	

	NC-031
	1299
	4262
	Besemberg
	30°07.4
	18°04.9
	01-Jan-03
	
	2
	

	NC-032
	1288
	4226
	Witberg
	30°25.3
	18°12.6
	01-Jan-03
	
	2
	

	NC-033
	1276
	4187
	Suurberg
	30°28.8
	18°08.7
	01-Jan-03
	
	2
	

	NC-034
	1239
	4065
	Ou Bul
	30°15.8
	18°12.9
	01-Jan-03
	
	2
	

	NC-035
	1236
	4055
	Brandberg
	30°02.8
	18°01.6
	01-Jan-03
	
	2
	

	NC-036
	1229
	4032
	Donkieberg
	30°12.0
	18°12.2
	01-Jan-03
	
	2
	

	NC-037
	1223
	4013
	Kareekop
	31°15.5
	19°56.8
	01-Jan-03
	
	2
	

	NC-038
	1213
	3980
	Engelaskop
	30°42.5
	21°42.2
	01-Jan-03
	
	2
	

	NC-039
	1210
	3970
	Bakenskop
	30°43.5
	21°40.8
	01-Jan-03
	
	2
	

	NC-040
	1177
	3862
	Trynvleiskop
	30°41.9
	21°42.1
	01-Jan-03
	
	2
	

3.10 Region Reference: Western Cape

	Association
	South Africa (ZS)

	Region
	Western Cape (WC)

	Region Manager
	Andrew Roos ZS1AN

	Reference
	1:50,000 Topographical Maps from the Chief Directorate: Surveys and Mapping

3.10.1 Regional Notes

The Western Cape is one of the most popular tourist destinations in South Africa, with an irresistible combination of majestic mountains and pristine beaches. The Peninsula mountain range dominates the city of Cape Town, with Table Mountain towering over the city center. Access to the range is easy as there are many easy and well marked walking paths, as well as a cable car to the top of Table Mountain – from there to the actual summit (Maclear’s Beacon WC-043) is a short and easy walk.

The coastal areas of the Western Cape are separated from the interior by a belt of mountains that runs from the Cedarberg range in the northwest of the province to the Otiniqua Mountains in the southeast. There are several national parks in mountainous areas, including the Cedarberg Wilderness Area, the Hottentots-Holland national park and the Cape Peninsula national park, all of which have hiking trails.

The Western Cape is a winter rainfall region. Weather in the summer (from November to March) is generally hot and dry, although often windy. Summer temperatures are typically 30° to 35°C, although temperatures of up to 38°C are not uncommon. If you hike or climb in these temperatures ensure that you carry plenty of fluids, wear a hat and ample sunscreen, and be aware of the symptoms and danger of heatstroke. Temperatures during the winter (from May to September) are generally pleasant, from 10°C to about 25°C, although rain and low cloud can make hiking difficult. Generally the spring and autumn are probably the best hiking seasons, offering moderate temperatures and less rainfall. However there will be some good hiking days all year round.

Access to the Western Cape is simple as both local and international flights serve Cape Town International airport. There is a wide variety of accommodation available, from backpacker’s lodges to five-star hotels in the city, while the rural areas boast a wide variety of guesthouses, camping sites and guest farms. As well as the mountains and beaches, the city offers a wide variety of entertainment from nightclubs to opera, theme parks to shopping malls. The countryside is famous for its wine routes, and for the beautiful Garden Route, which meanders along the southern coastal areas and into the Eastern Cape.

Although many of the mountains in the Western Cape are easily accessible, especially the Peninsula range, it is important to remember that all mountains are potentially dangerous and to ensure that you are well prepared for and expedition you undertake. Particular dangers in the Western Cape are the fog, cloud and bad weather which can arrive with little warning in the winter, while heatstroke is a serious danger in the summer.

3.10.2 Table of Summits

	Ref.
	Alt.
(m)
	Alt.
(ft)
	Name
	Lat.
(South)
	Long.
 (East)
	Valid from
	Valid to
	Score
	Remarks

	WC-001
	2325
	7628
	Seweweekspoortpiek
	33°23.8
	21°22.1
	01-Jan-03
	
	6
	

	WC-002
	2249
	7379
	Matroosberg
	33°22.9
	19°40.1
	01-Jan-03
	
	6
	

	WC-003
	2209
	7248
	Rooiberg
	33°22.7
	19°38.1
	01-Jan-03
	
	6
	

	WC-004
	2099
	6887
	Groothoekpiek
	33°24.0
	19°37.3
	01-Jan-03
	
	6
	

	WC-005
	2045
	6710
	Conical Peak
	33°22.5
	19°39.6
	01-Jan-03
	
	6
	

	WC-006
	2037
	6683
	Sneeuberg
	32°30.4
	19°09.2
	01-Jan-03
	
	6
	

	WC-007
	1969
	6460
	Tafelberg
	32°24.7
	19°12.3
	01-Jan-03
	
	4
	

	WC-008
	1930
	6332
	Sneeukop
	32°21.2
	19°09.6
	01-Jan-03
	
	4
	

	WC-009
	1728
	5670
	The Pup
	32°31.4
	19°11.3’
	01-Jan-03
	
	4
	

	WC-010
	1609
	5278
	Wolfberg
	32°26.9
	19°15.4
	01-Jan-03
	
	4
	

	WC-011
	1590
	5218
	Somerset Sneeukop
	34°02.1
	18°59.1
	01-Jan-03
	
	4
	

	WC-012
	1578
	5178
	Cradocksberg
	33°53.6
	22°27.7
	01-Jan-03
	
	4
	

	WC-013
	1561
	5118
	Prospect Peak
	33°28.4
	19°30.4
	01-Jan-03
	
	4
	

	WC-014
	1522
	4994
	Third Ridge Peak
	33°59.1
	19°00.2
	01-Jan-03
	
	4
	

	WC-015
	1521
	4990
	Bulkop
	33°58.0
	19°00.8
	01-Jan-03
	
	4
	

	WC-016
	1517
	4977
	First Ridge Peak
	33°58.6
	18°58.3
	01-Jan-03
	
	4
	

	WC-017
	1494
	4901
	The Twins
	33°58.1
	18°58.3
	01-Jan-03
	
	2
	

	WC-018
	1491
	4892
	Drakensteinpiek
	33°55.9
	19°00.0
	01-Jan-03
	
	2
	

	WC-019
	1465
	4807
	Skurweberg
	33°53.4
	22°14.2
	01-Jan-03
	
	2
	

	WC-020
	1445
	4741
	Sugarloaf Peak
	32°31.5
	19°13.5
	01-Jan-03
	
	2
	

	WC-021
	1435
	4708
	Landdraskop
	34°03.1
	18°59.6
	01-Jan-03
	
	2
	

	WC-022
	1425
	4675
	Buller’s Kop
	33°56.2
	18°59.2
	01-Jan-03
	
	2
	

	WC-023
	1390
	4561
	Simonsberg
	33°53.1
	18°55.6
	01-Jan-03
	
	2
	

	WC-024
	1384
	4541
	Haelkop
	33°59.9
	18°55.8
	01-Jan-03
	
	2
	

	Ref.
	Alt.
(m)
	Alt.
(ft)
	Name
	Lat.
(South)
	Long.
 (East)
	Valid from
	Valid to
	Score
	Remarks

	WC-025
	1374
	4507
	Kap se Bakenpiek
	33°53.7
	22°19.3
	01-Jan-03
	
	2
	

	WC-026
	1370
	4495
	Valleiberg
	34°04.0
	18°58.3
	01-Jan-03
	
	2
	

	WC-027
	1363
	4469
	Ruitersberg
	33°53.0
	22°02.7
	01-Jan-03
	
	2
	

	WC-028
	1343
	4406
	Langberg
	33°49.2
	22°44.3
	01-Jan-03
	
	2
	

	WC-029
	1343
	4406
	Moordenaarskop
	34°05.2
	18°58.4
	01-Jan-03
	
	2
	

	WC-030
	1337
	4385
	George Peak
	33°54.7
	22°27.8
	01-Jan-03
	
	2
	

	WC-031
	1301
	4267
	Melville Peak
	33°53.6
	22°32.6
	01-Jan-03
	
	2
	

	WC-032
	1284
	4213
	Spitskop
	33°57.1
	18°59.5
	01-Jan-03
	
	2
	

	WC-033
	1202
	3944
	Hans se Kop
	34°06.1
	18°58.0
	01-Jan-03
	
	2
	

	WC-034
	1170
	3839
	Sebraskop
	33°50.7
	22°00.6
	01-Jan-03
	
	2
	

	WC-035
	1152
	3780
	Afrikaskop
	33°55.6
	19°01.6
	01-Jan-03
	
	2
	

	WC-036
	1137
	3731
	The Dome
	34°01.9
	18°52.9
	01-Jan-03
	
	2
	

	WC-037
	1132
	3714
	Duiwelsberg
	33°49.1
	22°40.9
	01-Jan-03
	
	2
	

	WC-038
	1131
	3711
	Devil’s Tooth
	33°54.9
	18°59.2
	01-Jan-03
	
	2
	

	WC-039
	1121
	3676
	Brookesbosberg
	33°51.5
	22°13.3
	01-Jan-03
	
	2
	

	WC-040
	1118
	3668
	Skoonberg
	33°50.0
	22°37.2
	01-Jan-03
	
	2
	

	WC-041
	1104
	3622
	Square Tower Peak
	33°57.5
	18°57.5
	01-Jan-03
	
	2
	

	WC-042
	1101
	3672
	Kleinberg
	33°54.7
	22°13.4
	01-Jan-03
	
	2
	

	WC-043
	1088
	3568
	Maclear’s Beacon
	33°58.0
	18°25.6
	01-Jan-03
	
	2
	Highest point of Table Mountain

	WC-044
	1008
	3307
	Bobbejaansberg
	33°52.6
	22°43.6
	01-Jan-03
	
	2
	

	WC-045
	1003
	3291
	West Peak
	34°02.3
	18°52.2
	01-Jan-03
	
	2
	

	WC-046
	1002
	3287
	Devil’s Peak
	33°57.3
	18°26.5
	01-Jan-03
	
	2
	

	WC-047
	928
	3044
	Constantiaberg
	34°03.2
	18°23.2
	01-Jan-03
	
	1
	

	WC-048
	923
	3026
	Koringberg
	33°47.2
	22°35.9
	01-Jan-03
	
	1
	

	WC-049
	903
	2960
	Geloofskop
	33°55.6
	22°35.1
	01-Jan-03
	
	1
	

	WC-050
	894
	2933
	Bakenskop
	33°45.9
	22°44.4
	01-Jan-03
	
	1
	

	WC-051
	893
	2928
	Rooiberg
	33°49.8
	22°14.1
	01-Jan-03
	
	1
	

	WC-052
	851
	2792
	Grootkop
	33°59.5
	18°22.5
	01-Jan-03
	
	1
	

	WC-053
	844
	2769
	Reserve Peak
	33°58.9
	18°24.7
	01-Jan-03
	
	1
	

	Ref.
	Alt.
(m)
	Alt.
(ft)
	Name
	Lat.
(South)
	Long.
 (East)
	Valid from
	Valid to
	Score
	Remarks

	WC-054
	779
	2555
	Tierkop
	33°55.1
	22°30.9
	01-Jan-03
	
	1
	

	WC-055
	754
	2474
	Noordhoekpiek
	34°04.4
	18°22.9
	01-Jan-03
	
	1
	

	WC-056
	736
	2413
	Buffelskop
	33°52.4
	22°39.4
	01-Jan-03
	
	1
	

	WC-057
	678
	2226
	Swartkop
	34°12.9
	18°27.1
	01-Jan-03
	
	1
	

	WC-058
	670
	2198
	Lion’s Head
	33°56.1
	18°23.4
	01-Jan-03
	
	1
	

	WC-059
	653
	2144
	Karbonkelberg
	34°02.4
	18°19.5
	01-Jan-03
	
	1
	

	WC-060
	593
	1944
	Chapman’s Peak
	34°05.3
	18°21.6
	01-Jan-03
	
	1
	

	WC-061
	569
	1865
	Vlakkenberg
	34°01.2
	18°23.7
	01-Jan-03
	
	1
	

	WC-062
	537
	1762
	Hoer Steenbergpiek
	34°05.6
	18°26.3
	01-Jan-03
	
	1
	

	WC-063
	516
	1694
	Kalkbaaiberg
	34°06.7
	18°26.4
	01-Jan-03
	
	1
	

	WC-064
	507
	1663
	Muizenberg
	34°06.0
	18°27.6
	01-Jan-03
	
	1
	

	WC-065
	437
	1432
	Klein Leeukop
	34°01.0
	18°20.7
	01-Jan-03
	
	1
	

	WC-066
	391
	1281
	Grootkop
	34°11.1
	18°23.5
	01-Jan-03
	
	1
	

	WC-067
	364
	1194
	Rooikrans
	34°08.7
	18°22.6
	01-Jan-03
	
	1
	

	WC-068
	330
	1084
	The Sentinel
	34°03.6
	18°20.3
	01-Jan-03
	
	1
	

	WC-069
	305
	1002
	Vishoek
	34°08.3
	18°24.7
	01-Jan-03
	
	1
	

	WC-070
	303
	994
	Elsepiek
	34°09.0
	18°26.2
	01-Jan-03
	
	1
	

4
Acknowledgements

The following individuals contributed to this Association Reference Manual (listed in alphabetical order):

Andrew Roos

ZS1AN

Conrad Scheepers
ZS1KG

Dennis Green

ZS4BS

Ian MacQuillan
ZS5IAN

Lucas Swart

ZS6ACT

Peter Burnham

ZS1PT

Rudi Venter

ZS6DX

The support of the SOTA Management Committee and the South African Radio League is gratefully acknowledged.

PAGE

