

Talk to the town with a mind of its own

From January 2018 Grahamstown's favourite community newspaper is going to be free.

Grocott's Mail's first edition on 11 May 1870 was a free advertising sheet. The oldest independent newspaper in South Africa will once again come to our readers for free, crossing the town's divides to reach an estimated readership of more than 10 000 people all over Makana - Grahamstown, Alicedale and Riebeeck East - as well as Kenton, Bathurst and Port Alfred.

About Grocott's Mail

The community newspaper based in Grahamstown provides information that matters most to the town and surrounding areas and is the trusted platform for our diverse residents to share their own news and views.

We are committed to providing informative journalism, along with useful information, fun and educational activities and fantastic giveaways and discount vouchers from local stores. Our flagship Friday print edition is just part of the picture. For daily updated news, our audiences visit our lively interactive website www.grocotts.co.za and find us on Facebook, Twitter, YouTube and Instagram.

Who gets Grocott's Mail and how?

From 12 January 2018, every Friday, Grocott's Mail will go directly to 1 600 households on our delivery route across west and east Grahamstown.

A further 3 400 copies will be distributed free of charge at outlets across the town. Readers will pick up their free copies at our established supermarket partners as well as township traders, schools, tertiary and public institutions.

FOR MORE INFORMATION OR A QUOTE

Call us at 046 603 7111

Email adverts5@ads.grocotts.co.za

Ebit, to dolo- rae volup- tate nem illu- ptraqui quisqui cori- onecte volu- ptat maior- sit fugita pore- llest, con- rere as ea ve- lignienis re- perum rep- exlaccate none et hitatur?	volo dem so- berbus sam ab incis- imped quam, et recum, qu- untur, adige- nem faccatus a con- mosam restis mi, verum vent archi- cabore accus mi, volume	captur as acis qui dolum et velendae nusam har- chicilis derio- ad quia ve- niatet vleocla vellupti unt laceauiibus.	volupti onsen- dident.
		Alignimi, soleo cabore nullaut etus- cimintia	Mossitati- at ex est quam etur? Nullam esequat diori- re nata plis diti tem ut quibus.
			Am aliat harumquis es et volores tibernatin

Ebit, to dolorae voluptae nem illuptaqui quisqui corionecte voluptatur malore sit fugita porepellest, con rere as ea velignienis rem reperum explaccate none et

Up to the minute news

Ebit, to dolorae
volupitae nem il-
luptaqui quisqui
corionecte volup-
tatur maiore sit
fugita porepell-
est, con rere as
ea velignienis
rem reperum ex-
placcate none et
hitatur?

dolorem oluptat
ioresequi qui
ut adis dolupta
quam exceseque
volo dem solo
beribus sam ab
inciis imped
quam, et recum,
quuntur, adige-
nem faccatus a
con commosam
restis mi, verum
vent archicabore
accus mi, volume
e s t e m q u e P o s
expe nobitas quia

cus simos exero
quandic tem que
coreptatat.
Icimus eaq-
untem erum
enet eicatem
olupta estrum
accuptur as aciis
qui dolum et
velendae nusam
harchiciis derior
ad quia veniatet
volescia vellupti
unt laceaquibus

Ebit, to dolorae voluptae nem illuptaqui quisqui corionecte voluptatur maiore
sit fugita porepellest, con rere as ea velignienis rem reperum explaccate none
at hitatur?

Ebit, to dolorae voluptatae corionecte voluptatur
nem illuptaqui quisqui maiore sit fugita pore-

**Prices include VAT
and are valid until
31 December 2018**

5x1
1col(4cm)x5cm
R298.50
or
R199 (B/W)

5x2
2col(8.5cm)x5cm
R597
or
R398 (B/W)

10x1
1col(4cm)
x10cm
R597
Or
R398 (B/W)

10x2
2col(8.5cm)x10cm
R1 194
or
R796(B/W)

QUARTER PAGE 20x3
3col(13cm)x20cm
R3 582
or
R2 388 (B/W)

10x3
3col(13cm)x10cm
R1 791
or
R1 194 (B/W)

FULL PAGE 36x6
6col(26.5cm)x36cm
R12 895.20
or
R8 596.80(B/W)

Grocott's Mail
8 December 2017 • Vol. 147 Issue: 049 The source since 1870 www.grocotts.co.za R104

8 December 2017 • Vol. 147 Issue: 049 The source since 1870

www.grocotts.co.za

R10.0

R10,00 082 430 98 55

IN THIS EDITION

STOP THE ROT!

PAGE 2

Dam body trial starts

PAGE 3

Rhodes rules on name change

PAGE 5

Amasango's shining stars

SPORT

New Year's Cup set to roll

-2100-0878-

**FOR WINDOW AND DOOR SECURITY,
GIVE US A CALL**

Pick n Pay Grahamstown

PRICES VALID - 8 - 10 DECEMBER 2017 AT PICK N PAY GRAHAMSTOWN ONLY
www.picknpay.co.za Customer Care 0800 11 22 88. Toll free landline only. Cellphone rates apply.
 Pick n Pay endeavours to ensure the description of these promotional items, as listed, are correct. Some items may not stock some of these products. Please check availability. We strive to ensure all printed information is correct, but will not be liable for any errors that may occur.

HYUNDAI

BOOK NOW FOR A FREE HOLIDAY CHECK

We offer:

- * A fully stocked parts department
- * Qualified technicians for your peace of mind
- * Free drop service within a 15km radius
- * All brands of vehicles are welcome

Wheel Alignment and
Wheel Balancing
Combo
R400.00 inclusive

GRAHAMSTOWN 046 622 3914 reception@lensauto.co.za ANNETTE 082 267 7755

WE'RE LIKE DUCKS AT THE MOMENT BUT WE'RE GETTING THERE!! OUR SINCERE THANKS FOR YOUR PATIENCE AND TO OUR STAFF WHO ARE PUTTING IN SOME SERIOUS EFFORT TO KEEP UP. ENKOSI MADODA.

The Grocott's Mail website www.grocotts.co.za provides information on events in and around Grahamstown as they happen. Our local news coverage focuses on community events, courts and crime, local government and service delivery. www.grocotts.co.za is also the launching pad for wider communities of interest built around our local-content strengths – particularly in the arts, science, environmental issues and sport.

JUNE-DECEMBER 2017

The numbers:

Averaged over the six months www.grocotts.co.za had 89 634 users in 126 571 sessions with 184 251 pageviews

HOW DO THEY FIND US?

Most users come to Grocott's Live via social media, but a growing number come directly to www.grocotts.co.za

New visitors: 86 283 (68.2%)

Returning: 40 288 (31.8%)

WHO ARE THEY?

91.8% South African

46.2% female, 53.8% male

Most in 25-34 (26.55%) followed by 18-24 (18.91%) then decreasing with each age bracket to 65-plus (9.11%)

WHAT ARE THEY READING?

Human interest is at the heart of Grocott's and our readers, particularly the tragedies and triumphs of people they know. Sport, motoring and public service information remain important to our audiences.

Analytics tells us that the highest standalone percentage still comes in through our home page (9.73% which is 17 928 page views). Three heartbreaking local stories, the announcement of the Springbok squad, a motoring story about a visit to the VW Museum; SASSA hours during the festive season and a punchy post-National Arts Festival analysis by its CEO were what our audiences most wanted to read about.

GROCOTT'S SOCIAL MEDIA

Grocott's Mail has a lively social media presence, with Facebook proving our most lively forum for audience interaction, followed by Twitter, YouTube, Instagram and Whatsapp.

Over the past six months Grocott's has reached our audiences through:

G M Website advertising

Display advertisements

- Top banner (full width): R1000/month.
- Small block top right (300 x 150): R500/month.
- Medium block middle right (300 x 250): R600/month solo.
- Click-through to your website or Facebook page: additional R100.

Featured article

- Advertorial (up to 450 words plus 4 photos) which will be published on Grocott's LIVE, featured on the homepage for one day - Price: R350.
- Click-through to your website or Facebook page: additional R100

f FACEBOOK
Grocotts Mail
 8 469 page likes; Post reach: 37 341 people per month; Post engagements (likes, comments, shares): 23 911 per month;

WHO ARE THEY?

Most 25-34 Least 65+
 Significantly more women than men, particularly in the 45-54 and 55-64 age groups.

Twitter – 28-DAY SUMMARY
@Grocotts

Tweets: 24 27.3%
 Tweet impressions: 19K 37.3%
 Profile visits: 593 46.7%
 Mentions: 21 25.0%
 Followers: 3 311 8

YOUTUBE
Grocotts Mail
 1 800 video views per month.

Instagram
@grocottsmail
 Ideal for a strong image with a message.

GROCOTT'S DIRECT
 1 222 Subscribers (and growing) opt in to our weekly news update direct to their inboxes.

GROCOTT'S SOCIAL MEDIA

Display advertisements: Facebook
 • Page top banner spot 30cmx4cm for 5 days: R850
 • Top pinned post for five days: R500
 • Posted on our timeline: R100
 • Posted on our timeline and boosted for 5 days: R250-R350
Statistics provided.
Click-through to your website or Facebook page: additional R100

Display advertisement: Twitter
 • Tweet pinned for 5 days (photograph plus 280 characters): R500
 • Photograph plus 280 characters: R100 (once-off)
Statistics provided.
Click-through to your website or Facebook page: additional R100

Display advertisement: Instagram
 Photograph plus 50 words placed once: R100
 Link to your Facebook page or website
Statistics provided.
Click-through to your website or Facebook page: additional R100

Combined social media package
 • One Facebook post, one Tweet and one Instagram post (to be supplied by client, posted at client's preference of date/time, and all linking to destination of client's choice): R350 once-off.
Statistics provided

GROCOTT'S DIRECT

Grocott's DIRECT email newsletter sent weekly on Tuesdays
 • Top banner (full width): R250 per edition
 • "Top main story" ad: R350 per edition
Statistics provided.
Click-through to your website or Facebook page: additional R100

Display ad/story combination
 • Banner ad plus story and photo (both supplied): R450
 • Banner ad plus story (Grocott's produces advertorial): R550
Statistics provided.
Click-through to your website or Facebook page: additional R100

Advertorial story only
 • Featured advertorial story and photo (both supplied): R350
 • Featured advertorial story and photo (Grocott's produces advertorial): R450
Statistics provided.
Click-through to your website or Facebook page: additional R100

THE WORKS

Combined package R 2 500
 • Advertorial (up to 450 words plus 4 photos):
 • Published once in Grocott's Mail (with one photo) and on Grocott's LIVE (four photos)
 • Featured on the homepage of Grocott's LIVE for one day
 • Featured in one edition of the Grocott's DIRECT weekly email news update
 • Posted once each on Grocott's Mail Facebook and @Grocotts Twitter.
Statistics provided.
Click-through to your website or Facebook page: additional R100