
Living with
Orphaned Rhinos

Pre Departure Guide

Welcome to the VSA Volunteering Team! We are thrilled to have you join us and are excited to
get you started on your journey. This guide is your ‘go to’ for all the information you need prior
to your arrival.

Included is information on the Living with Orphaned Rhinos program, next steps, the daily
schedule, accommodation and menu, excursions, amenities, weather, what to bring, safety
guidelines and most importantly what will happen when you arrive in South Africa!

Living with Orphaned Rhinos is one of our most popular programs and allows volunteers to
work closely with one of Africa’s most threatened species; the rhino. Volunteers play a vital role
at this program and are responsible for hand rearing and rehabilitating baby orphaned rhinos.
As a volunteer you will get a chance to help with rehabilitation work which includes feeding,
treatment and daily care for the rhinos. Volunteers are also in charge of feeding rosters and
taking care of the other animals at the center. These include mongoose, owls, springboks,
kudu and additional primates.

Please thoroughly read through this guide and if you still have any questions please do not
hesitate to contact us!

2

Table of
Contents

Program
Overview

Pg. 4
What’s Next

Pg. 5

Schedule
Pg. 6

Accommodation
and Menu

Pg. 7

Excursions and
Amenities

Pg. 8

Arriving in
South Africa

Pg. 10

Weather
Pg. 9

What to Bring
Pg. 9

General
Guidelines and

Safety
Pg. 11

Cancellation
Policy
Pg. 12

3

Living with Orphaned Rhinos Program Overview
Our Living with Orphaned Rhinos program is located outside of Nelspruit and situated
amongst the mountains. As a volunteer you will learn the processes involved in caring for
sick and orphaned animals and what is involved with the continued development of the
animals. Volunteers will learn how to do the precise preparation of the feeding formula for
the smaller rhinos, which are being hand-reared, they are also responsible for their daily
feedings. Activities include but are not limited to:

• Preparing food and bottle feeding the rhinos
• Record keeping of the feeding progress of baby rhinos
• Cleaning bomas (enclosures) and feeding stations
• Weighing the rhinos
• Organizing grass and hay for all animals
• Removal of intruder and alien species of plants
• Cutting grass and overall maintenance in the animal enclosures

Most of the baby rhinos that arrive at the facility are in critical condition and are severely
traumatized. Having suffered the loss of their mother, been attacked by poachers and
predators plus the stress of being darted and transported is tough for these young animals.
Many baby rhinos require veterinary treatment for wounds and infections, as well as a
period of intensive care upon arrival.

Once rehabilitated, the older rhinos are moved into large bomas where they are socialized
with other rhinos. Volunteers will monitor the rhino groups to determine compatibility of the
individuals, and to observe their feeding behaviour in order to anticipate any complications.

4

Next Steps

STEP ONE - Book Your Flights
Arrival Airport: O. R. Tambo Johannesburg Airport
Arrival Time: Anytime before 9AM on Tuesday morning
Once your flight arrives in Johannesburg, you will take a shuttle bus up to
Nelspruit where a driver will collect you and take you to the program.
Departure Airport: O. R. Tambo Johannesburg Airport
Departure Time: Anytime after 5PM on Wednesday evening.
Volunteers are shuttled from Nelspruit to the Johannesburg Airport on the day of their departure.

STEP TWO - Vaccinations
Our team recommends that volunteers receive an up to date Tetanus shot prior to their arrival.
The Living with Orphaned Rhinos program is situated in a malaria free area so no additional
vaccinations or prescriptions are required. During our summer/rainy months you may need
medication for tick bites.

STEP THREE – Visa’s
Over 18?
Be sure to check with the South African Home Affairs
by clicking here to find out if you need to arrange for a Visa prior to arrival.
If you need to arrange for a Visa, please let us know as soon as possible so
we can arrange to send you the proper forms.

Under 18?
If you are travelling as a minor and coming with a parent please review the immigration
requirements here. There are several documents that need to be filled out prior to your arrival.
Be sure to organize ahead of time to ensure there are no issues when arriving in South Africa.

STEP FOUR – Currency and Spending Money
Our local currency is South African Rand (ZAR) and can be exchanged prior to
or upon arrival at the airport.

At our Living with Orphaned Rhinos program, you may want to bring some extra spending
money for excursions, snacks and any souvenirs. Excursions can cost approx. $100US+
therefore we recommend that volunteers bring approx. $100US per week they plan on staying at
the program.

Volunteers will have an opportunity to get snacks from the shops and go into town. We
recommend having some cash available however most shops accept Visa or MasterCard.

5

http://www.savisas.com/visa-exempt-countries/
https://www.flysaa.com/cms/za/en/planmytrip/travelAdvisory/sa-immigration-under-18.html

Schedule

6:30AM –
8:30AM

8:30AM –
10AM

10AM –
12:30PM

12:30PM –
5PM

5PM – Late

Tuesday
Volunteers arrive at the facility and upon arrival they will be welcomed and shown

to their accommodation. Once settled in, volunteers are given a full orientation
and will learn about the weeks activities.

Monday,
Wednesday

- Friday

Early Morning
Activities

Team
Meeting &
Breakfast

Morning
Activity

Lunch &
Afternoon
Activity

Dinner &
Evening
Activity

Saturday &
Sunday

Volunteers have the option of helping with the rhinos or can use their weekends to
plan and participate in excursions.

Morning Activities include:
• Preparing food
• Feeding animals
• Cleaning bomas

Morning & Afternoon Activities include:
• Farm maintenance
• Multiple rhino feedings
• Game drives
• Swimming
• And many more!

Evening Activities include:
• Volunteer braai
• Bonfire
• And many more!

The schedule at our Living with Orphaned Rhinos program changes regularly based on the number
of rhinos at the facility and their requirements. Each rhino has specific needs and the volunteers
will work as a team to ensure that all feedings times are met and maintenance is done.

*Please note that the schedule is subject to change

6

Accommodation

Volunteers will stay at one of our log cabins that accommodate 2-4 volunteers with
ensuite bathrooms. Volunteers also have a common area with a fully equipped kitchen,
lounge area and firepit to relax during off times.

Menu
Included in this program are 3 meals daily; breakfast, lunch and dinner. If you have any
dietary requirements please make us aware prior to your arrival.

Breakfast may include:
• Cereals
• Oatmeal
• Yogurt and Granola
• Toast with Butter & Jam
• Coffee, Tea, Water and Milk

Lunch and Dinner may include:
• Toasted Sandwiches
• Burgers
• Salad
• Vegetables
• Chicken, Pork or Steak dishes
• Pizza
• Pasta

Please note that if you are vegan or gluten free you will need to pay an additional
$35US (R400) per day and you will need to give us at least a weeks warning so we can
prepare properly.

7

Excursions

Volunteers will have the opportunity to organize and participate in excursions on the
weekend. The volunteer leaders can assist in organizing the excursion however this will
be at an additional cost to the volunteer. Excursions include:

• Chimpanzee Sanctuary
• Kruger National Park
• Panoramic Route
• Blyde River Canyon Day Trip

Excursions range from $40US (Chimpanzee Sanctuary) to $150+US (Kruger National
Park). Volunteers can use cash or credit card to pay for excursions.

Amenities
At our Living with Orphaned Rhinos program we are happy to offer several amenities
including:
• 2 Shuttle transfers from O.R Tambo to the program
• VSA Crew T-shirt
• In Country 24 Hour Emergency Support Line
• SIM card with 1GB data bundle
• Laundry (1 Load/Week)
• Swimming pool

8

Weather

Make sure you properly prepare for the weather! We like to think it is always sunny in
South Africa but the summer months (November – February) can bring some rain and
the winter months (May – August) can be very chilly in the mornings and at night.

What to Bring

Volunteers will be participating in a variety of activities and will need to pack
accordingly, below is a list of items we suggest but volunteers are not limited to;

• Shoes and clothes that can get dirty
• Toiletries (shampoo, soap, toothbrush etc.)
• Towel (this is not supplied by the facility)
• Sunblock and Insect Repellent
• Casual clothes that are appropriate for the time of year
• Sweaters
• Windbreaker or jacket for the winter months
• Swimsuit
• Comfy lounge clothes for the evening

Please note that volunteers are welcomed to bring laptops, cell phones and cameras
but do so at their own risk.

ºC ºF

0 32

5 41

10 50

15 59

20 68

25 77

30 86

*Please note that all temperatures are in degrees Celsius

9

29 29 29
27 26

24 23
25

28 27 28 28

19 18 18
15

12
9 9 10

13
15 16

18

Jan
uar

y

Febr
uar

y
March April

May
Jun

e Jul
y

Augu
st

Sep
tem

ber

Octob
er

Nove
mbe

r

Dece
mber

Average Temperatures

Avg. High Avg. Low

Arriving in South Africa

Included in your package is a shuttle bus from O.R. Tambo International Airport in
Johannesburg to Nelspruit where there will be a driver who will collect you and take you
to the program.

Prior to your arrival our team will email you a confirmation letter for your City Bug
shuttle bus from the Johannesburg airport up to Nelspruit. Below are the steps when
you arrive at the Johannesburg airport:
• Pass through customs
• Collect your baggage
• Walk through the arrivals hall to the outside of the airport
• Across the outdoor arrivals pick up zone is the bus terminal
• Inside the bus terminal is an information kiosk that will be able to direct you to the

proper bus. All the information you will need for your shuttle will be on your
confirmation letter.

Once you arrive in Nelspruit there will be a driver at the bus station to collect you and
take you to the program.

A few things to remember:
• Going through the customs line can sometimes take a long time. Please be sure to

book a flight that arrives with enough time for you to travel through customs and
make the shuttle bus.

• The shuttle from the Johannesburg Airport to Nelspruit is approx. 4 hours.
• When you arrive at the bus station in Nelspruit there will be a driver waiting to collect

you and take you to the program (approx. 30 minute drive).
• We recommend exchanging money prior to your arrival to ensure a smooth transition

from the airplane to the shuttle. There will not be an opportunity to exchange money
once you leave the airport.

10

Johannesburg Airport Arrivals Hall Johannesburg Airport Bus Terminal

You will exit here.
You will need to walk through the
arrivals hall to the bus terminal.

General Guidelines & Safety

DRUGS – Zero Tolerance
We have a zero tolerance policy for any and all drugs. If this rule is broken, you will be removed
from the program and the property. There will be no refund for those who are asked to leave due
to ignoring or breaking this rule.

Smoking & Drinking
• If/when you do smoke, please dispose of cigarette butts in the garbage bins provided and do

not under any circumstances litter cigarette butts – this is a danger to the animals and
property.

• A responsible level of drinking during free time is allowed for volunteers over the age of 18 (in
South Africa, the legal age for alcohol consumption is 18). Please note this is only allowed
when authorized by the program.

• If you have been drinking alcohol, even if you have had only one drink, you will be prohibited
from going near any animals until the alcohol is fully out of your system.

It is important to remember that these are wild animals and you must be aware of your
surroundings.

Safety Tips
• Volunteers are expected to conduct themselves in a safe and responsible manner at all times.
• Hitch-hiking is not permitted at any time.
• Never give beggars any money – if you would like to give a donation then please speak with

your volunteer leader and they can arrange something for you.
• Travelling alone in the dark is prohibited and dangerous.
• Do not leave your belongings unattended and when travelling around be sure to keep your

money and valuables in a safe and secure place.
• South Africa has a very high prevalence of HIV/AIDS. We do not recommend promiscuity and

suggest being careful when if comes to situations where exposure to HIV/AIDS may occur.

Important South African Laws
• The legal driving age in South Africa is 18 – you must have a valid driver’s license in order to

operate a vehicle while here.
• It is illegal to not wear seat belts – this concerns both the driver and all passengers.
• The legal age to purchase alcohol and cigarettes in South Africa is 18.
• It is illegal to drink alcohol in a public space.
• It is illegal to buy, sell, carry, or use drugs, including marijuana.

11

General Guidelines & Safety

Camps and Enclosures
• Never enter ANY camps or enclosures without a volunteer leader or a person of authority.
• The gates to all camps are locked at all times and these locks are checked daily by staff to

ensure volunteer safety.
• Do not stick your hands or any personal items through the fence of any of the animal

enclosures.
• When going into a camp, be sure to wear closed-toed shoes and remove any objects that

may dangle e.g. camera cords, bracelets, necklaces, scarfs etc.
• Stay within the boundaries of the property.

Animals
• Be aware that you are working with wild animals.
• Not all of the animals are human tolerant, do not approach animals unless your volunteer

leader gives you approval.
• If you feel uncomfortable in any situation, please let your leader know immediately so they can

remove you from the situation.
• Remember that a ‘tame’ wild animal can be more dangerous than a wild animal as it has lost

its fear of humans.
• Be sure to respect all animals on the farm, big and small.
• Do not walk around the the farm on your own, especially at night.
It is important to remember that these animals are wild and although they are human tolerant
they still have wild tendencies. Listening closely and carefully to your volunteer leader will
ensure your safety.

Cancellation Policy
• Should you wish to cancel your volunteer experience (this includes both programs and add on

tours), the below table will apply:
• Cancellations 60 days or more; full refund less the non-refundable deposit
• Cancellations 30-59 days; you will forfeit 50% less the non-refundable deposit
• Cancellations 8-29 days; you will forfeit 75% less the non-refundable deposit
• Cancellations 1-7 days; no refund.

Indemnity Form
Upon arrival all volunteers will need to read, approve and sign an indemnity form.

12

