

MAHALA FREE **Dispatch** Sekhukhune

YOUR NEWS YOUR COMMUNITY

6 000 copies distributed in Groblersdal, Marble Hall, Dennilton, Siyabuswa, Moteti, Tafelkop, Motetema, Leeufontein and Moratiwa Crossing

NOW YOU CAN READ EVERY EDITION ON OUR FACEBOOK PAGE - DISPATCH SEKHUKHUNE

Year 12

284th Edition

Friday 26 February 2021

Tel: 013 262 4416

Hi-Tech Auto ELECTRICAL

7 Eindstreet Groblersdal
Fanie 082 920 8503

861 Marble Street Marble Hall
Stephan 073 055 7485

Alternators, Starters and Radiators
Wiring and Auto Spares
Motor and Tractor
Air Cons Re-gas and Repair

VATIKAKI TRANSPORT
Sand, Stone & Bricks

Vaalfontein Groblersdal
TEL: 013 262 3388 / 3944 - 013 262 2121
office@albertgeyser.co.za

ELNA KERLING
OOGKUNDIGE / OPTOMETRIST

WE CARE FOR EYECARE
Medical Centre, 14 Kruger Street,
Groblersdal, Tel: 013 262 2132

BUILD SAVINGS
26 FEBRUARY - 6 MARCH 2021

PT100 800 x 800mm 429...	PT100 800 x 800mm 549...	PT100 800 x 800mm 649...
PT101 1000 x 1000mm 899...	PT101 1000 x 1000mm 999...	PT101 1000 x 1000mm 1599...
PT102 1000 x 1000mm 249...	PT102 1000 x 1000mm 299...	PT102 1000 x 1000mm 399...
PT103 1000 x 1000mm 599...	PT103 1000 x 1000mm 699...	PT103 1000 x 1000mm 7999 8999...

KBC 32.5 76⁹⁹

BB 42.5 87⁹⁹

Amper Alles Group
The Group you can Trust

Mega Mica

BUILD - PAINT - HARDWARE - WE DELIVER
ONLY AVAILABLE AT THE FOLLOWING MICA STORES

Amper Alles Mega Mica Groblersdal - Tel: 013 262 2119
Amper Alles Mega Mica Silver Lakes (Pretoria East) - Tel: 012 809 0217
Amper Alles Mega Mica Rayton - Tel: 012 734 5523

Please note that the Amper Alles Mica Stores are closed on Sundays.
We reserve the right to limited quantities • Valid from 26 February - 6 March 2021
While Stocks Last • Prices incl. VAT • Errors &/or Omissions Excluded
Customer Care Line 086 11 22 154

Limpopo Education Department MEC announces 2020 matric results

MEC for Education in Limpopo, Polly Boshielo, said the province has declined in the 2020 matric pass rate as it has been negatively impacted by loss of teaching time due to Covid-19 pandemic. Boshielo made the statement during the 2020 matric results announcement in Polokwane on Tuesday 23 February. "In 2020, the province registered 79 813 NSC candidates. Seventy eight thousand six hundred and ninety five candidates wrote all the seven subjects. As for the variance of 1 118, some were absent from the examination for different reasons. We want to emphasize that this has been a different year, a very disruptive year and you can imagine the kind of immediate adjustments and adaptations that needed to be made," she said. Boshielo said in this regard, the highest recorded performance of 73.2% achieved by the class of 2019 has declined by 5% and accordingly the class of 2020 has achieved a provincial pass 4 rate of 68.2%."This performance takes the province to the 7th place in the national ranking, two places above where we were in 2019," she said. However, Boshielo emphasized that while they are concerned about the decline in the provincial pass rate, we must point out that out of the 78 695 candidates who sat for the 2020 NSC examination, 22 907 achieved bachelor passes compared to the 19 022 bachelor passes achieved by the class of 2019, which is an increase of 29.1%. "The diploma passes increased from 18 558 in 2019 to 18 588 in 2020. The remaining passes are 12 134 higher certificates and 5 National Senior Certificate qualification. Overall, 53 634 of the 78 695 candidates passed the 2020 NSC examinations. In these passes, candidates in the province achieved a total of 16 044 distinctions in various subjects, of which 10 334 were contributed by female candidates. The remaining 5 710 distinctions went to the male candidates," explained Boshielo. The MEC recognized the top three performing districts which in the first place is Waterberg with 77.5%, Vhembe East in the second place with 77.1% and Vhembe West in the third place with 72.7%. "This category recognizes the three best performing districts in terms of the overall percentage pass. The district

must be performing at 65% and above, and achieve 30% and above of a combination of bachelor and diploma passes. We have three districts that underperformed, namely, Capricorn North, Sekhukhune South and Sekhukhune East, performing below 65%," detailed Boshielo. The MEC announced Mopani West as the most improved district in the past three consecutive years. "The district we are awarding achieved 64.4% in 2018, 68.0% in 2019 and 68.4% in 2020. This category recognizes the district that has continuously improved its performance in three consecutive years from 2018 to 2020," she said. The province's top three best performing candidates are; Diana Van Niekerk from Hoerskool Pietersburg in the Capricorn South District, with 1 706 marks obtained. The second place went to Kopano Lephala from Dendron Secondary in the Capricorn North District with 1 699 marks obtained. The third position was scooped by Meriam Fulufhelo Mudau, a former pupil at Mbilwi High School in the Vhembe East District obtaining 1 690 marks. Divan Venter and Joseph Ron Liju, both from Hoerskool Ben Viljoen, have joined the top achievers in the province. Divan is among the top achieving pupils of Engineering and Technology Focused Schools. This category is designed to recognize and reward schools that build engineering and technology competences that will contribute towards economic development in the economic priority areas such as mining, identified by the province. To be awarded the prize, the school must have 50 or more candidates who wrote, and a minimum of 20 candidates who obtained bachelor passes. Joseph is position four in the best performing public schools category in the province. To qualify for this category, the candidates must have achieved the highest total of the 6 best subjects excluding Life Orientation, and a minimum of 60% in each of the subjects considered, making it an aggregate of 1080 marks. Liju achieved 1 677, that placed him in the fourth position. Boshielo congratulated the province's top performing candidates and assured that they will receive the necessary support from the government.

Diana Van Niekerk, Kopano Lephala and Meriam Fulufhelo Mudau are the overall top performers of the class of 2020 matric in Limpopo Province.

MEC for Department of Education in Limpopo, Polly Boshielo during the 2020 matric results announcement in Polokwane on Tuesday 23 February.

KHETHA 5 MEDIUM PIZZAS FOR ONLY 269⁹⁰

Choose any 5 medium (23cm) pizzas

DOWNLOAD OUR APP AND GET AMAZING DEALS

Groblersdal

T&Cs apply.

DEBONAIRS PIZZA

The **BIGGEST** community newspaper in Sekhukhune is now also online
The **Dispatch** can be found at www.sekdispatch.co.za

GLEN COWIE
013 298 1033

MORTIWA CROSSING
013 263 1227

JANE FURSE
013 265 1111

Build it

WIN A FOREVER
FAMILY HOME
WORTH
300 000

Enter on **f** @BuilditSA

Promotion valid from 25 February - 10 March 2021. T's and C's apply.

Bundle it.

119⁹⁰ HARVEY ROOF TILES

239⁹⁰ VIVA INTERIOR & EXTERIOR PVA PAINT 25L White or Cream

289⁹⁰ CORRUGATED IRON ROOF SHEET 0.3mm x 1.0m 0.3mm x 1.0m 319⁹⁰

529⁹⁰ BLACK SHEETING 2m x 30m x 200mic

289⁹⁰ STANLEY POWERLOCK TAPE MEASURE 5m

449⁹⁰ REF 150 MESH SHEET 6m x 2.4m

169⁹⁰ BUILD IT ROUND NOSE SHOVEL

169⁹⁰ BUILD IT 4 PRONG FORK

BUNDLE PRICE BOTH FOR ONLY 339⁸⁰

69⁹⁰ BUILD IT EXTENSION CORD 3m x 10amp

24⁹⁰ LED GLOBE 40W / 100LUM / Daylight

64⁹⁰ BUILD IT PVC SOCKET OUTLET 1 x 16mm x 2 x 16mm Complete with Cover Plate

24⁹⁰ BUILD IT PVC SWITCH 1 Amp 1 Way 2 x 4 With Cover Plate

34⁹⁰ BUILD IT PVC SWITCH 2 Amp 1 Way 2 x 4 With Cover Plate

159⁹⁰ LED FLOODLIGHT FEY007 3000lm / Day Light

149⁹⁰ BUILD IT PVC SOCKET OUTLET 1 x 16mm x 2 x 16mm Complete with Cover Plate

10999⁹⁰ BUILD IT PETROL GENERATOR 1000W / 1000VA / 1000W / 1000VA / 1000W / 1000VA

49⁹⁰ STAIRS 2.4m

114⁹⁰ POSTS 2.4m

34⁹⁰ WELDED MESH 1.2m x 1.0m x 1.0mm x 1.0mm

499⁹⁰ WELDED MESH 1.2m x 1.0m x 1.0mm x 1.0mm

329⁹⁰ METAL PT STEEL WINDOW FRAME 1000mm x 1000mm

629⁹⁰ METAL PT STEEL WINDOW FRAME 2000mm x 1000mm

899⁹⁰ DROP IN SINK 1000mm x 400mm

129⁹⁰ GALVANIZED WIRE 2.1mm x 2kg

21⁹⁰ UNGALVANIZED BRICKFORCE 1000mm x 1000mm x 100mm

47⁹⁰ UNGALVANIZED BRICKFORCE 1000mm x 1000mm x 100mm

469⁹⁰ 18R ROOF SHEET 0.3mm x 1.0m x 1.0m

519⁹⁰ 18R ROOF SHEET 0.3mm x 1.0m x 1.0m

79⁹⁰ REINFORCE BAR T10 119⁹⁰

369⁹⁰ HEAVY DUTY STEEL DOOR FRAME 1000mm

239⁹⁰ HEAVY DUTY STEEL DOOR FRAME 1000mm

409⁹⁰ DEEP MOULD DOOR 1000mm x 1000mm x 100mm

329⁹⁰ SAFETY PRINT DOOR 1000mm x 1000mm

1749⁹⁰ ROLL UP GARAGE DOOR 1000mm x 1000mm x 100mm

1949⁹⁰ ALUMINUM BLINDING DOOR 1000mm x 1000mm x 100mm

2199⁹⁰ JOJO WATER TANK 1000L

899⁹⁰ FRONT FLUSH TOILET SET

499⁹⁰ FIVE BATTERY 1000mAh x 1.5V

1999⁹⁰ BUILD IT PERIPHERAL VANE PUMP Q300 0.37kw 220V

42⁹⁰ NUTEC FLOORING BOARD 1.2m x 1.0m x 1.0mm

99⁹⁰ NUTEC FLOORING BOARD 1.2m x 1.0m x 1.0mm

184⁹⁰ NUTEC CEILING BOARD 1.2m x 1.0m x 1.0mm

Women stand in solidarity against GBV

Dozens of women, flooded the Moutse Magistrate's Court on Monday 22 and Tuesday 23 February to support a victim of Gender Based Violence and Femicide (GBVF). This is after a woman from Dennilton was badly assaulted by her 64-year-old husband who later threatened to kill her with a knife. The women, holding placards, sang and chanted outside the court, calling for the suspect not to be granted bail. Speaking to the Dispatch Newspaper, the 59-year-old victim said she is still traumatized by the incident. "The whole thing started on Thursday afternoon when my husband locked our grandchildren out of the yard. When I plead with him to open the gate as it was starting to be dark, he started beating me up until I was unconscious," said the victim. She said she was rescued by her grandchildren who were screaming for help. "I managed to escape when he went to fetch a knife to finish me off. That's when some community members who came to help me called the police," she said. She said the brutality that was inflicted on her by the husband, left a trauma that will take time to go away. "My whole body is painful as I am speaking to you now. I am deeply hurt and so are my grandchildren as they have experienced the brutality too. I am lucky to be alive today," she said. The victim advised other women to stay out of abusive relationships before they lose their lives. "He has been my husband for the past 34 years and threatening to kill me in all those years. I have now decided to move out," she said. A community member, who wished to remain anonymous, said they are up in arms as women to ensure that justice is served. "We will not wait until it is too late, we stand in solidarity to support the victim and make sure the perpetrator is locked up and justice is served. We know most of the victims rely on general public for assistance because they feel trapped and don't see a way out," she said. She said they most importantly want to break the cycle of violence surrounding women and children. According to the GBV and femicide command centre, over 100 000 cases of violence of women and children were reported recently. Most of the calls were made by women and children confined at their homes seeking immediate help, indicating a rampant on a spike in violence on the vulnerable group. The 64-year-old suspect remained in custody and the case was postponed to Monday 1 March for formal bail application.

Scores of women stood up to support a victim of GBVF who was assaulted by her husband in Dennilton.

Awaiting trial escapee rearrested

The Police in Zaaiplaas outside Groblersdal have re-arrested the 33-year-old, Vusi John Mabona, who escaped from the police holding cells last year, on 5 September 2020. According to the police report, the suspect was arrested on Monday 15 February 2021, after the police received a tip-off from a member of the community that he was admitted at one of the hospitals in the Mpumalanga Province, after he was badly assaulted by the community while allegedly attempting to rape an elderly woman. "Police reacted swiftly and found the suspect admitted in hospital and arrested him. By the time of his arrest, the suspect allegedly changed his name at the hospital to disguise his identity. The suspect was arrested for murder and rape after he escaped when the police were doing routine service in the cells," said Colonel MoatsheNgoepe, Limpopo Provincial Police Spokesperson. Ngoepe said the suspect escaped with other inmates who were arrested for rape and robbery with aggravating circumstances. "The police pursued them and subsequently managed to re-arrest the other two suspects, but Mabona managed to evade arrest and was on the run until his apprehension on Monday 15 February," he said. Ngoepe said the suspect appeared before the Groblersdal Magistrate's Court on Friday 19 February, facing charges of murder, rape and escaping from lawful custody. "He remained in custody and will appear again soon after further police investigations. Police investigations in all the cases are continuing," said Ngoepe.

WILDMAN MOOLAH **WILD FRIDAY IS BACK** **PRICES VALID 24-27 FEBRUARY 2021**

CLEARANCE SALE ON SELECTED PRODUCTS

R8 999 TRAINER C2 TIR

R11 499 BURETIN P4 STORM

R9 499 BURETIN P4 STORM

R13 499 BURETIN P4 STORM

R10 499 TRAINER T20 (1-1)

R13 999 CLIP-ON NOSE GLOVE

R9 499 CLIP-ON NOSE GLOVE

R9 499 CLIP-ON NOSE GLOVE

R9 499 CLIP-ON NOSE GLOVE

CLEARANCE SALE ON SELECTED PRODUCTS

R869 SUPA-LED RECHARGEABLE FLASHLIGHT

R549 HONEY BEEHIVE KITCHEN KNIFE

R499 BUFFALO HORN STICKER GPC KNIFE SET

R219 BULTRON T20

R3 799 WILDMAN TARGET CAM

GROBLERSDAL - 082 383 6379 / 082 318 7771
www.wildmanhuntingandoutdoor.com

While stocks last. Terms & conditions apply. Product images are for illustrative purposes only. Actual product and colour may vary. 24 February 2021

Moratiwa SUPERSPAR

LOWER THAN LOW PRICES

Thokoman
Peanut
Butter
1 Kg

54⁹⁹

Lucky
Star
Pilchards
410 G

18⁹⁹

Pampers Active
Baby Dry
Disposable Nappies
Mega Box
Maxi (132s), Midi
(150s), Maxi+
(120s) and Junior
(111s)

389⁹⁹
per pack

Bull Brand
Corned Meat
(All variants)
300 g

21⁹⁹
each

All Gold
Tomato
Sauce
700 ml

23⁹⁹

Selati
Golden
Brown Sugar
10 kg

149⁹⁹
each

Wild
Island
1L

12⁹⁹

Surf
Washing
Powder
2 Kg

29⁹⁹

SPAR
UHT Long
Life Milk
(Full Cream,
2% Low Fat or
Fat Free)
6 x 1 litre

72⁹⁹
per pack

Excella
Rice
10 Kg

129⁹⁹

Dawn
Lotion
400 ml

16⁹⁹

Koo
Baked Beans
in Tomato
Sauce
(excl. Lite)
410 g

**BUY 2 FOR
20⁰⁰**

Glen
Tagless
Tea Bags
Pouch
100s

19⁹⁹

SPAR
Margarine
Brick
500 g

**BUY 2
AND STAND A
CHANCE TO WIN
A JOJO TANK**

29⁹⁹

Sunlight Soap
Combo
Bar and Liquid

Specials from 26 February up to and including 7 March 2021. While stocks last. Only at Moratiwa Superspar. T's & C's apply.
Shop 11, Moratiwa Crossing, Monsterlus, P.O Box 50697 Mpundulle, 1057, Tel:013 263 1354 Fax:013 263 1338

Three schools scored 0% matric pass rate in Sekhukhune

Sekhukhune District Municipality, is among the most underperforming districts in the 2020 Grade 12 results. The announcement was made by MEC for Education Department in Limpopo Polly Boshelo, during the 2020 matric results announcement on Tuesday 23 February. Boshelo indicated that the three districts, Sekhukhune South, Sekhukhune East and Capricorn North performed below 65% in their 2020 Grade 12 results. The MEC indicated that three schools have scored 0% pass rate in Sekhukhune District Municipality. The schools are; Kanama Secondary School in Mabulane Circuit. Nine pupils sat to write the 2020 matric final examination at Kanama and none of them progressed. The second school is Makidi Secondary School also in Mabulane Circuit where five learners wrote the 2020 Grade 12 final examination and none have passed. The final school to achieve a 0% matric pass rate in Sekhukhune is Ngoatoanape Secondary School in Lepelle Circuit. Six pupils wrote the 2020 matric exam and none have passed. "In 2019 only one district underperformed, this time we have three districts that underperformed. Waterberg is the new top performing district in the province," said Boshelo. However, despite having gone through a difficult year, Sekhukhune District has top achieving

schools in quintile 1, which was awarded to Lobethal Rantobeng Secondary School in Sekhukhune South District. The quintiles 1 category includes poorest schools in the communities. To participate in this category, a school must have 50 or more candidates written matric, achieved a pass rate of 65% or more and a combination of bachelor and diploma passes of 30%. The district's Bhidi James Mmashadi from St Mark Comprehensive School, Edith Mmasehlabi Tau from AM Mashego Secondary and Salaminah Seipati Mathala from Groblersdal Female Academy, are teachers who performed best in public schools in subject which contribute to the priority economy sectors in the province. The subjects include Engineering and Technology, Agricultural Sciences and Services Subjects. This category recognizes teachers who have produced the highest total of levels 6 and 7 candidates in the subjects that have a potential to contribute to the three priority economic sectors in the province. The common thread that can be harnessed through these subjects is that they generally have low enrolments due to the special equipment and infrastructure required for the practical components. To receive this award, the teacher must have passed a total of 5 or more candidates at levels 6 and 7. The subject must have achieved 65% or more. Boshelo said they will be working with the Department of Social Development to assist candidates to deal with the challenges associated with expectations which may have not been met by some of the pupils. "To our candidates who may not have reached their expectations, we encouraged them to try again," she said. She said they have reduced the number of 0% achieving schools from nine in 2019 to seven in 2020.

Your Partner in Business & Education | e-Mail: sales@thinkink.co.za

CALL 013 880 0448 NOW

THINK INK GROBLERSDAL

- Stationery
- Inks & Toners
- Furniture
- Cleaning Materials
- Printers

FREE DELIVERY!!

CMR Limpopo

Hoofkantoor • Head Office • Groblersdal
NPO 090 - 615
Tel: (013) 262 3185
Faks/Fax: / 086 580 7597
cmrg@lantic.net
P O Box 75 • Groblersdal • 0470
Kerkstraat 1 • Church Street 1
Groblersdal

CHRISTELIK-MAATSKAPLIKE RAAD • CHRISTIAN SOCIAL COUNCIL • UMKHANDLU WOBUDLELWANO BOBUKHRESTU

CMR LIMPOPO ROOSSENEKAL office is requesting anyone with information with regards to the biological father/family or anyone who has an interest in the following children;
Tladi Tshegofaso Wilty born 2014/06/07
Mothupi Richard Charane born 2008/08/27
to contact the Social Worker at 066 489 5683 during office hours or email cmrlimpopo.roossenekal@gmail.com

CMR LIMPOPO GROBLERSDAL office is requesting anyone with information with regards to the biological father/family or anyone who has an interest in the following children;
Bridget Spongile Sape born 2007/11/07
Ntando Happiness Sape born 2006/08/18
to contact the Social Worker at 066 489 5681 during office hours or email cmrg@lantic.net

CMR Limpopo advert placed in The Dispatch News on 26 February 2021

NOW & THEN Pawn

079 369 4570
072 264 5956

We sell everything - From Hi-Fi's, fridge and freezers To washing machines to tumble dryers
Come and see the wide variety of second-hand goods
Maybe we got what you need.

Church donate house to destitute family

The Bethsaida Word Centre Church has donated a fully furnished house to the Kgoete family at Manapyane Village near Leeuwfontein Township outside Marble Hall. The house was handed over by the church leader, Pastor Matome Charles Machete on Saturday 20 February. The family of eight, consisting of Mrs Kerrie Kgoete and her seven children, were previously living in a shack and since applied for a RDP house without any success. The plight of the family was highlighted to the Bethsaida Word Centre Church through its charity organization called, "Open Hands Open Hearts". After it was approached by the church, the organization vowed to assist the family of eight and started building a fully furnished four room RDP standard house in partnership with People Matter Foundation. Pastor Machete said the benefiting family was identified when the church was distributing food parcels to needy households as part of the church's poverty alleviation programme, which seeks to help poor families during the Covid-19 pandemic. "During this food parcels programme we also identify families that are in dire need and help them as much as we can like building a new house for them. The programme is up and running in Sekhukhune District providing food, clothes and other necessities," said Machete. The family was happy to receive the house and thanked Pastor Machete and other donors who made their dreams of getting a new house a reality.

The four room RDP standard house that was donated by Bethsaida Word Centre Church to the Kgoete family at Manapyane Village.

PROFESSIONAL FIREARM MOTIVATIONS

- Competency applications
- Further Competency Applications
- Self-defence Applications
- Occasional Sport/Hunting Applications
- Dedicated Sport/Hunting Applications
- Firearm Renewal Applications
- Estate services (Transfer of firearms)

PROFESSIONAL motivations with FAST turnaround time

WILDMAN HUNTING & OUTDOOR

GROBLERSDAL - 082 383 6379 / 082 318 7771
www.wildmanhuntingandoutdoor.com

WEST PACK EXPRESS
Living Made Easy.

PAY DAY DEALS

AIR ENHANCER 200ml
ASSORTED SCENTS

CAR INTERIOR DISINFECTANT SPRAY
70% ALCOHOL 500ml

SHEEN NATURAL 200ml
ASSORTED SCENTS

TYRE GLOSS 400ml

LEATHER CREAM 500ml

BLADE ALL PURPOSE CLEANER
POWER GREEN 2lt

HANDEX HAND SANITISER
NATURAL 250ml | 500ml | 1lt

PLASTIC BALL
ASSORTED COLOURS

INFLATABLE BOUNCY DOG/DEER
HORSE R99.90 | DOG or UNICORN R129.90

HULA HOOP
ASSORTED COLOURS

GROBLERSDAL MALL

WEST PACK EXPRESS GROBLERSDAL, Groblersdal Mall, Cnr. Van Riebeeck & Nywerheid Street, Groblersdal
(010) 005 3395 | View more on www.westpacklifestyle.co.za | OPEN 7 DAYS A WEEK

ONLY WHILE STOCKS LAST | RIGHT OF ADMISSION RESERVED | SMALLER STORES MAY NOT CARRY THE FULL RANGE OF PRODUCTS ADVERTISED
West Pack Lifestyle does not accept liability for any errors/omissions which may occur, notifications therefore will be communicated at store level.

Find us on [f](#) [t](#) [y](#) [i](#)

Essential
D.I.Y. & HARDWARE

MIDAS

GROBLERSDAL TEL NO: 013 110 2596

MIDAS

MARBLE HALL TEL NO: 012 000 9239

Missing person found dead

A 26-year-old man from Moteti village in Moutse, Bheki Manowa Mahlangu, who was recently reported missing, was found murdered at KwaMhlanga in Mpumalanga on Saturday 20 February 2021. The victim was reported missing by his family at the Dennilton Police Station on Tuesday 16 February 2021. Before his murder, the victim arrived at home from Bronkhorstspuit location where he took his grandfather for medical treatment. Afterwards, he left his grandfather and drove off with a white Golf vehicle with registration number JWE915MP. "He told his family that he will be back home in the afternoon but never returned and have since disappeared. Attempts to locate him at family and friends were not successful until he was found murdered at KwaMhlanga," said Colonel MoatsheNgoepe, Limpopo Provincial Police Spokesperson. Ngoepe said a case of murder was opened by the Mpumalanga Police and is under investigation.

WIN WIN WIN WIN WIN WIN WIN

WIN BIG WITH OUR NEW FACEBOOK COMPETITION

All you have to do is "Like" our Facebook page "Dispatch Sekhukhune" and take a picture of you with the Dispatch newspaper and put it on our Facebook page. Stand a chance to Win R500 cash or a R1 000 voucher from one of our advertisers every month. Winners will be picked on the last day of the month and will be published in the mid-month edition of the Dispatch. T's and C's Apply. First winner will be picked on 28 Feb 2021.

Small's

R200 per small

To advertise your smalls/classifieds
Phone - 083 679 3632
E-Mail - Cornel@sekdispatch.co.za

Water, Sparkling Water, Flavoured Water, Juices, Sport Drink, Energy Drink, Personalised Labels, Water Dispensers, Refill

oasis

The finest quality purified and ozonated drinking water

REFRESH, REVIVE, REFILL

OASIS WATER GROBLERSDAL
21 Barlow street Groblersdal
Tel: 013 262 4420
groblersdal@oasiswater.co.za
www.oasiswater.co.za

Marius Fruit & Veg Corner

083 573 9097

Passage next to Capitec Bank

Groblersdal
Way ahead in quality and price!

VLEISMARK

Offal

Voortrekker street 11, Van Wyk Building, Next to Drycleaners

BATTERY CENTRE

The trusted battery specialists

Groblersdal
12 Eind Street
Tel: 013 262 5170

RAYLITE

RAYLITE ULTIMATE

MOROKOLOTSI

Mango Atchar

Marius Fruit & Veg now sell MOROKOLOTSI Atchar

ONLY IN GROBLERSDAL

DRIESAN PACKAGING

3 End Street Groblersdal
Tel: 013 262 4305/6

For all your Packaging and Catering needs

CONTACT US FOR:

Professional Websites

Graphic Design

dannel web design

IMPROVE YOUR COMPANY IMAGE TODAY!!!

Website Development R2800.00 (VAT INCL)
Domain Hosting R99.00 (VAT INCL)
Website Redesign R1800.00 (VAT INCL)

Tel: 013 262 4798 | Fax: 086 613 7169 | info@dannel.co.za | www.dannel.co.za

We offer Internet Connectivity at cost effective rates

24/7 Internet Access
Fixed Monthly Fee
No Landlines Required

24/7 Support
No hair-raising policies
Excellent Service

R99 15GB 1M/1M
R499 50GB 4M/4M
R799 500GB 4M/4M

And More...

Contact Us For More Info!
013 262 4798
24/7 Support: 076 979 0642
support@ctecg.co.za

www.ctecg.co.za

Get the next edition of the Dispatch on Friday 12 March 2021

Get your Dispatch in the following areas:

Groblersdal, Dennilton, Moteti, Marble Hall, Leeufontein, Tafelkop, Motetema and Mortwa Crossing and MANY MANY MORE.

The Sekhukhune Dispatch is an independent newspaper trading under CB Media Group CC. The newspaper is being printed by Novus Printers. All written and photographic content of the newspaper is property of CB Media Group CC. Without written permissions, none of the CB Media group publication's content may be copied or used by any other company or person. Permissions can be received by a written request to cornel@sekdispatch.co.za. All advertisements placed in any of CB Media Group's publications have been approved by the advertisers. CB Media group will not be responsible and/or held liable for false advertising and mistakes in approved advertisements.

To advertise contact:
Cornel Botha - 083 679 3632
Faks 2 mail: 086 562 1203
ddcorne@telkomsa.net

For stories or news in:
Dennilton contact
Eric - 083 636 5128
dispatch1@wiredtech.co.za

Residents rally behind alleged unlawful arrested councillor

Dozens of community members of Elias Motsoaledi Ward 6 in Dennilton, flocked to Moutse Magistrate's Court to support their Ward Councillor, Ndumiso Ndlovu. The councillor was arrested on Thursday 18 March for allegedly assaulting a community member who was accused of stealing the municipality's water storage tanks at Taereng Village. Ndlovu made his first court appearance on Friday 19 February and his case was postponed to Monday 22 February. The case was further postponed to Monday 15 March pending further police investigations. Ndlovu's arrest comes after a man, who was suspected by the community of stealing water storage tanks accused him of assault. The man was allegedly caught by residents trying to steal water storage tanks supplied by Sekhukhune District Municipality to fight draught in Moutse Villages. "The councillor was informed by community members after noticing an unknown truck loading the tanks at mid-night. I was the first person to be notified about the crime and rushed to the scene. About two men tried to offload the tanks and later abandoned the truck; one of them later returned and claimed he was the driver and the truck was hijacked a few hours earlier," said a community leader Mazwi Sangweni. He said the man was apprehended by the police after failing to provide clear answers to the community. He said the community later opened a case of theft against the man. "Nobody assaulted the man when the community was busy questioning him. The councillor was the one protecting him from being harmed by angry residents. We are surprised that he laid charges against the same person who was protecting him. It is clear that he wants to taint the councillor's image because he is a good public figure," he said. Sangweni added that they are disappointed about the way the police handles water storage tanks cases in Moutse. "Tanks went missing where cases are reported without anyone being arrested. Some of these criminals are even taking the tanks during broad daylight and no action is taken. This is government property that aims to provide water to poor community and we feel like it is not protected enough," he said. Sangweni said they will be supporting Ndlovu in his next court appearance. "We want the state to admit to liability for unlawful arrest on the councillor, he has suffered enough ordeal in the matter," he said. Limpopo Provincial Police Spokesperson, Colonel Moatshe Ngoepe, said they have arrested the 37-year-old councillor for common assault charges. "He was arrested on Thursday 18 February, accused of alleged assaulting another man whom he was accusing of stealing water storage tanks. His case is postponed to Monday 15 March 2021 for him to arrange a lawyer," said Ngoepe.

Limpopo Education Department ensures placement of all learners

The Limpopo Department of Education is making a clarion call to parents and guardian of children who are not yet admitted to a school to visit their nearest circuit office, to ensure that their children are placed for admission in the 2021 academic year. This is after the department has noted that some pupils were not placed after the schools reopening day on 15 February 2021. According to Chuene, in placing learners, priority was given to those staying within the feeder zone of the school. "Any unplaced learners were placed on a list that circuit offices and district offices are dealing with. These are mainly due to lack of space in their school of choice or those whose parents migrated to new areas after the application processes had closed. Such learners will be placed in the next nearest school to their place of residence," detailed Chuene. She said the department assures parents and guardians that the matter of school admissions is deemed critical and that all is being done to ensure that their children are placed in schools for the 2021 academic year as soon as possible.

Dynamique Primary Private School Welcomes new Staff for 2021

From left to Right: Anne-Marie Van Heerden, Shenique Vermeulen, Florence Mapuru, Cindy Grant, Laura Guvi.

Needy pupils receive school uniform

The Limpopo department of Social Development in partnership with Makhuduthamaga Local Municipality, launched a School Uniform Distribution Campaign that kick started on Friday, 19 February at Phaahla Community Hall. Social Development MEC Nkakareng Rakgoale together with Makhuduthamaga Municipality Mayor, Cllr Minah Bahula, handed-over new school uniform to nine schools under Nebo Circuit. The programme will benefit over 200 schools across Sekhukhune District. The donation forms part of the Social Development Department's mission to hand-over a full school uniform to learners coming from poor families in the entire Limpopo schools. More than 1300 schools across the province were identified to benefit from the programme. The beneficiaries at Makhuduthamaga were needy learners from various schools including Malebese, Motsemogolo, Ranong, Kopjeng, Mogaletwa, Mmesi, Mmakadikwe Mantlatle and Mpole High schools. During the official hand-over, MEC Rakgoale highlighted Gender Based Violence (GBV) as a negative factor

MEC for Social Development in Limpopo, Nkakareng Rakgoale, rolling out a School Uniform Distribution Campaign at Phaahla Community Hall in Makhuduthamaga Local Municipality.

Makhuduthamaga Local Municipality Mayor Cllr Minah Bahula (Right) and MEC for Department of Social Development in Limpopo Nkakareng Rakgoale (Third from right), during the launching of a School Uniform Distribution Campaign at Phaahla Community Hall.

that continues to impact negatively and affect children in schools. She called on communities to "stand together and put a permanent stop to domestic violence or any form of violence that will distract efforts that seeks to better the education of our children". Mayor Minah Bahula reaffirmed local government's efforts and commitment to continue supporting the education sector. "We are committed to continue working closely with all our schools and the education department to help address challenges that our educators, learners and School Governing Bodies (SGB) encounter on daily basis. We therefore support and appreciate efforts from MEC Rakgoale's department that not only seeks to improve the socio-economic challenges of our children, but also calls on all of us in government and societies to work together and continue to prioritize education for the sustainable and developmental of our people and our country," she said. Local traditional leader, Kgoshi Letsiri Phaahla, has on behalf of the community commended government's good efforts and intentions of assisting vulnerable children in rural communities in a bid to improve the education project.

Qembu MOTORS

GROBLERSDAL

T: 013 262 5544 A: 24 Hereford Street, Groblersdal, 0470

R199 000

2016 Ford Focus 1.0 EcoBoost Trend 5 Door - 76 000 Km

R179 900

2017 Opel Astra 1.0 Turbo Essentia - 60 000 Km

R229 900

Demo 2020 Opel Corsa 1.0 T EcoFlex 120 Edition - 8 900 Km

R249 900

2018 Mahindra S6 M Hawk Scorpio 4 x 4 - 101 500 Km

R180 000

2018 KIA Rio 1.4 Tec 5 Door - 85 000 Km

R189 900

2017 Mahindra TUV 300 1.5 TD 7 Seater - 58 000 Km

R119 900

2015 Mahindra Scorpio 2.2 CRDE MHawk P/U S/C - 115 700 Km

WILLIE LUBBE
072 862 5674

XOLI MASILELA
067 630 8443

SAFA Sekhukhune gearing-up for resumption of amateur football

Amateur teams playing under the SAFA Sekhukhune Regional Football League are getting ready for the resumption of football following a green light by the national SAFA head office.

The South African Football Association (SAFA) in Sekhukhune Region is getting ready to resume with amateur football. This is after SAFA national office, has on Tuesday 9 February given non-professional football permission to start training immediately. However, the football association advised that strictly safety and health directives as per government regulations should be followed. "While clubs can commence training with immediate effect, amateur football leagues and competitions will kick off at the beginning of March 2021," said SAFA Head of Communications, Dominic Chimhavi. He said the resumption of amateur football will resume in stages according to a SAFA NEC circular sent out earlier this month. "Clubs can commence training with immediate effect. However, the SAFA Covid-19 Health and Safety Directive must be observed at all times. Amateur Leagues to resume beginning of March 2021," Chimhavi said. He indicate that the association would like to appeal to clubs, SAFA Regions and SAFA Provincial Structures to adhere to the SAFA Covid-19 Health and Safety Directive at all times to mitigate the risk of spreading the virus. "The Association would like all amateur teams to develop registers for use during training sessions and matches. All teams must buy scanners for checking temperatures at all times and no spectators should be allowed at training sessions and matches," Mhimhavi said. SAFA Sekhukhune Region Football League Coordinator, Frank Maredi, told the Dispatch that preparations are ongoing for the resumption of the league for the 2020/2021 season, in all four streams in the district. "Registrations of players are underway as we speak and the teams are expected to start playing from Saturday 6 March," he said. However, Maredi stated that registrations are going on are very slow which can affect the date of the resumption of the league. "Many teams have disappeared just after the prohibition of sport in the country amid the Covid-19 pandemic which is the reason registrations are slow. But we are communicating with teams and hopefully we will commence in the set date," he said. Maredi added that they will be complying with strict Covid-19 protocols and will not allow spectators in the fields of play. "A communicate is sent to all teams notifying them on Covid-19 compliance procedure that should be followed during matches," he said. According to Maredi, amateur teams did not receive support from government as most are not registered as Non-Profit Organization and could not qualify to get compensation.

Dynamique Primary Private School welcomes Grade 1 learners to the 'big school'

Dynamique Primary Private School welcomes 86 New learners who enrolled for Grade 1. Teachers and staff involved at Grade 1 at Dynamique Primary Private School From left to right, Elza Viljoen HOD of foundation phase, Karen Kruger at Gr. 1P, Annelie Masilela at Gr. 1E, Mamsy Mahlangu at Gr. 1S, Jurieth Mabaso at Gr. 1D, Christa-Mari Botha Principal.

Police seek information to locate the missing young man

The Police in Sekhukhune are investigating a case of missing person, after a 19-year-old man, Clement Malepe residing at Dihlabaneng Village, reportedly disappeared on Saturday 13 February 2021.

"According to his mother, she sent him to certify documents at the local police station and withdraw money. He did not return home and spent the night at his uncle's house at Ga-Mashegoana Village.

The victim then woke up early and informed his uncle he was going back but he never arrived at home and has since disappeared," said Colonel Moatshe Ngoepe, Limpopo Provincial Police Spokesperson. Ngoepe said during the time of his disappearance, the victim was wearing light blue jeans and a royal blue tracksuit top printed champion on the front. "He is about 1,6 meter tall and light in complexion. Police search operation was conducted with no success.

Anyone with information about his whereabouts is requested to contact Detective Warrant Officer Kgagara on 082 414 2663, Crime stop number 0860010111 or the nearest police station.

Police investigations and search operation are still continuing," said Ngoepe.

The police appeal to the public to locate the whereabouts of Clement Malepe from Dihlabaneng Village.

TAXI SPECIALS

MIDAS

MARBLE HALL
117 MAIN ROAD, MARBLE HALL
TEL: 087 806 1923

GROBLERSDAL
104 CNR MARK & NOORD STREET,
GROBLERSDAL
TEL: 013 110 2596

PRICES VALID FROM 25 FEBRUARY 2021 UNTIL 07 MARCH 2021

FILTER KITS

PART NO	DESCRIPTION	PRICE
LFR6C-11	QUANTUM 2.7 SPARK PLUGS	R22
FSA47	QUANTUM 2.7 2005-2010 FILTER KIT	R279
FSA3	QUANTUM 2.5D 2005-2014 FILTER KIT	R299
FSA4	QUANTUM 2.5D 2014 ONWARDS FILTER KIT	R219

SERVICE PARTS

SAFELINE FRONT BRAKE PADS
R149
D3522TS

QUANTUM 2.5 D WIX DIESEL FILTER
R119
WF8429

COMPLETE WHEEL BEARING KIT
R599
PQ728COMP

BATTERIES

Willard
THE POWER OF TECHNOLOGY

638W	R1099
657W	R1199

WIPERS

22" BOSCH QUANTUM WIPER BLADE EACH
R65
3397004918

FILTER KITS

PART NO	DESCRIPTION	PRICE
BP55	SPARK PLUG EACH	R19
PH4832	OIL FILTER	R35
CA3105	AIR FILTER	R175
64177	FUEL FILTER	R25

SERVICE PARTS

SAFELINE FRONT BRAKE PADS
R219
D3015TS

GEARBOX --- AVAILABLE ON ORDER ONLY
R3450
GBZOLA

CLUTCH KIT
R899
CK803M