


KINGS WORLD TRUST FOR CHILDREN


Successful Stories of Ex-Trust Children

Vijay, a Government Employee

Vijay's mother worked as a foster mother at KWTC. His father remarried and left the family. He was educated by the Trust. After his school education, he completed B. Com a three-year degree course at TDMNS Arts College, Kallikulam. He is now working in Indian Railways, Madurai as a assistant Ultrasonic Rail Tester. He is also a team player of the Railways cricket team and he represents the division of Madurai in all his railway cricket matches.


Maria Melba, a Science Teacher


Maria Melba lost his father at her very early age. Her mother is working as a coolie. She has an elder brother and elder sister. She was taken care of KWTC and was educated in a Tamil Medium school. Afterwards she completed her B.Sc. degree course in Physics. Then she graduated B.Ed. degree course. Recently she started to work as a Science Teacher in Keins School near Vallioor. The family is very happy and is grateful to the Trust for its support.

Naveen, a Team Leader


Naveen lost his father at his very early age. Her mother is sick and at home. He has one younger brother and one younger sister. The family sought help from the Trust and he and his two siblings were taken care of the Trust. He continues his school education until year 10 through the Trust's outreach programme. Then he successfully completed his three years Diploma Engineering course. Now, he is working as a Team Leader in Built up Engineering, a steel designing company at Goa. The family is so grateful to the Trust for its support in his life.

Jebastin, a Assistant Manager

Jebastin came to the Trust when he was studying in Year 6. With the support of the Trust, he completed his school education until Year 10. Then he did a three year Diploma Engineering course. Afterwards, he did a B. Com degree course in Distance Education. He is now working as a Assistant Manager at Muthoot Finance, Vallioor. The family is very happy and grateful to the Trust for its support in his life.


Roselin

Roselin lost her mother at her childhood. She has one younger sister. Her father remarried and abandoned the children. She was educated by the Trust. After


her school education, she did a 4 year Engineering Degree Course at Loyola Engineering College, Thovalai. Recently, she was selected to work as a Trainee in Calsonic Kansei Motherson Auto Products Limited Company in Chennai through a campus interview. She is so happy about the job and the support she received in her life from the Trust to attain this level.

Nandhini, a Lab Technician

Nandhini lost his father at her very early age. Her mother is sick and at home. She has one elder brother and one younger brother. The family sought help from the Trust and she and her two siblings were taken care of the Trust. After completing her school education, she did a lab technician course at Vallioor. She is now working as a lab technician in Madumitha hospital, a private child care Hospital at Vallioor.


Sutha, a Staff Nurse

Sutha lost his father when she was studying in Year 9. Her mother is a housewife. She has one elder sister and three younger sisters. She was educated by the KWTC. She did her General Nursing a three and a half year course in St. Joseph Nursing School, Dindigul. After her graduation, she worked as a staff nurse for three years in Manipal hospitals at Bangalore. Now she is working as a staff nurse in Fortis Hospital, Bangalore.


Kamaraj

Kamaraj's mother worked as a foster mother at KWTC. His father remarried and left the family. He has only one elder brother. He came to the Trust when he was at age 8. He was


educated by the Trust until Year 10. Then he did his ITI course in Fitter at The Salvation Army College, Aralvaimozhi. Now he is working in Epix Mobiles and Accessories, a mobile service shop at Chennai.

Higher Education Children

Grace Aruna:

Grace Aruna lost her father at her very early age. Her mother is a housewife. She has one elder brother and two elder sisters. Due to the financial background, the mother sought the help from KWTC. Then, she was taken care into the residential care of KWTC and joined in Kings School in 2008. She has been good in academics and scored 1159 marks out of 1200 in year 12. She always wants to become an engineer hence she applied for Bachelor of Engineering through a Government College and she went through interview of counselling on the basis of her merit. She secured admission for Bachelor of Engineering degree course in a government engineering college, Tirunelveli. Now, she is doing her final year engineering course. She is very grateful for the support she received from the Trust over the past 12 years.


Wedding of a Trust Child

Anuradha was just 3 years old when she lost her father. Her mother worked as a foster mother at KWTC and now is working as a assistant cook in Kings School. She was educated by the Trust. She did a Bachelor of Commerce Degree and worked as a Tutor in a computer center, Vallioor. She is happily married to a successful businessman on 30th October. The family is very happy for the support they received in her life.


Keerthana:

Keerthana lost her father when she was studying year 6. Her mother is a housewife. She has two elder brothers and three elder sisters. She was educated by the Trust in Kings School. She is doing third year B.A English degree course in Manonmaniam Sundaranar University College, Panagudi.

Murugan

Murugan's mother is a coolie. He has one younger sister. His father left the family when he was at age 10. He was educated by the Trust in Kings School since year 5. He is now doing third year B.Com degree course at Margoschis College, Nazareth. He participated in a Weightlifting intercollegiate competition held at TDMNS College, Kallikulam and received a medal in his category


Achievements of Bursary Children

In Sports

The bursary children of Kings Matric Higher Secondary School participated in the 15th District Swimming Championship organised by the Association of Tirunelveli District on 19th October at Srimahalekshmi Matric School, Cheranmahadevi. The achievements are:


Jerin of Year 11 won a bronze medal in 100m butterfly.

Sanjeev Adhavan of Year 7 won four gold medals in 50m freestyle, 50m breaststroke, 50m butterfly and 4x50 freestyle relay, a silver medal in 200m IM. He also got an individual championship in group 3 boys.

Shaun Rohith of Year 6 won a bronze medal in 50m freestyle and a silver medal in 50m backstroke.


In Cultural Event

Sheetal of Year 9 participated in a cultural event Hilton Show fest -2019 on 19th October at Old Courtallam. Her team won the first prize in folk dance.


KINGS SCHOOL (MATIC)

Kings School Wins Hilton Fest Overall Championship for the Third Consecutive Year

Kings School students participated in the Hilton Fest organised by Hilton Matric Higher Secondary School, on 19th October at Old Courtallam. About 15 School participated from all over the Tirunelveli District. Thirty-two students from Kings Matric Higher Secondary School participated in various events like Poem Recitation, Crayon Rubbing, Veg Printing, Clay Modeling, Leaf Printing, Maths-Fab, Word Power, Western Dance, Solo Singing, Rangoli, Veg Carving, Folk Dance, Quiz, Fireless Wireless Cooking, Ad Act, Classical Dance, Hair Do and Math Fab.

Preethi of Class UKG won the first prize in Poem Recitation; Sanaa of Class UKG won the second prize in Crayon Rubbing; Jofrin Ahana of Class UKG won the first prize in Veg Printing; Ashika.J of Class 2 won the first prize in Clay Modelling; Jercy of Class 2 won the first prize in Leaf Printing; Mumtaz Afrin of Class 2 won the first prize in Math Fab; Christina Jerolin of Class 4 won the first page in English Word Power; Adlin Vincelet of class 8 won the first prize in Veg Carving, Kalakarni of Class 6 won the third prize in classical dance; Flewy & Augusta Jerlyn of Class 10 together won first prize in Fireless Wireless Cooking; Sahana.S and Nivetha.C.P of Class 10 together won third prize in Hair Do; The team of Sheetal, Smilin Gifta, Sahaya Jercy of Class 9, Shelina Sivakami, Varuna Devi, Daris Asina Devi of Class 8 won the first prize in Folk Dance; The team of Angeline Pushpalatha, Hanna Mertysa, Leila Kumari, Afia, Akshata of Class 5 and Reshma of Class 3 won the first prize in Western Dance; Vinay Saran & Kavin Kumar of Class 11 together won the first prize in Quiz.

Kings Matric Higher Secondary School won the overall championship and the rolling trophy as a third consecutive year. The Chairman Colin Wag staff, Correspondent, Mr. Navamani, and Principal Dr. Frederick Sam

appreciated the students and the staff team involved in this work under the leadership of our activity coordinator Mrs.Jeyarani and their success.


Career Guidance Programmes

On Chartered Accountant

A Career guidance session was organised for the students of class 9 - 12 of Matric and CBSE on 4th of October 2019. Totally 22 students from both schools attended the programme. The session was addressed by our alumni Maxin


Michell. She began the session by briefing the students about the direction of choosing their career as Chartered Accountant upon their aptitude, attitude, individual interest and passion. She later on spoke to the students about the three stages involved to become a CA and the career options available after completing CA in various fields like IT companies, finance analyst, investment in banking etc.,. A momentum was given to her by our Principal during the programme. The career coordinator Alwin


concluded the programme with a vote of thanks.

On NEET & JEE


A Career guidance session was organised for the students of class 12 Matric and class 11 CBSE on 31st of October 2019. The students those who are interested to choose Engineering and Medicine as their career attended the session. Totally 80 students from Matric and 24 students from CBSE attended the programme. The session was addressed by the Resource Person Dr.Hari from Chakkara Academy, Trivandrum. He began the session by briefing the students about the importance of NEET & JEE exams in their career. He later on spoke to the students about the different types of entrance exams, difference between teaching and coaching and the question pattern of the


NEET & JEE entrance exams, etc.,. The session was concluded with a Question Answer session of the children with the resource person.

On Engineering


A Career guidance session was organised for the students of classes 10-12 of Matric and 9-11 of CBSE on 18th October. The students those who are interested to choose Engineering as their career attended the session. Totally 90 students of Matric and 22 students from CBSE attended the programme. Mr.Ananthan, professor of Career guidance and students


development of Karunya University, Coimbatore briefed the students about the various career options in the engineering course and the importance of a vision and planning, difference between studying and learning, etc.,. The students of Karunya shared their testimonials to our students and explained them about how to succeed in their career. The session ended with an interaction session of our students with the Karunya Team.

Educational Tour

To enhance the knowledge of the students and broaden their outlook towards the outside world an educational tour to Cochin, Kerala was organised for the children of class XI on 12th October. They began the excursion on 12th October by Train and had visited many places in Cochin. They had a fun time together with their friends and teachers.


Open Day:

KG

Open day was held on 12th October to discuss the performance of KG students with their parents. It was a great interaction between the teachers and the parents for the development of their children where they discussed both the strengths and areas of improvements. The marks for the first term was shown to the parents and their suggestions were noted. The day ended with the conclusion that the progress of the students depends on the joint effort of parents and teachers.


Middle School

Open day was held on 12th October for Std VI – IX in their respective classes. Nearly 90% of parents visited school and got their child's report bee card and effort grade sheet. The class teachers shared the parents, the positives of their child and steps needed to improve their skill. Parents met activity teacher and sports coaches also.


Junior School

Open day was held on 12th October, Saturday for classes I-V. The parents collected their wards report card for Term-I. Parents shared their valuable suggestions in the KYP register. 95% of parents of each class turned up for the day.


Senior School

Open day was held on 12th October for Std X –XII in their respective classes. Nearly 80% of parents came to collect their ward's progress cards except class XI. They had enquired about their children's academic progress and also met the subject teachers individually to know better about their academic performances.


Internal Competition

Poem Recitation

A poem recitation competition was organised on 15th October in Kindergarten for the tiny tots. The children got an opportunity to exhibit their talent and confidence. The competition inspired the children to come forward and recite on stage. The children came up with different poems on the topic "Nature", "Mirror" and recited them with great zeal and enthusiasm. Students were judged on parameters like diction, delivery and memory. The judges appreciated and applauded the performance of the participants.


Diya Decoration

Diya can be defined as a small earthen lamp. Diya decoration competition was conducted for Kindergarten kids on 22nd October. Children brought diyas and decorative material for this competition. They decorated diyas beautifully. It enhanced their creativity. They painted, decorated and made beautiful and innovative diyas. They learnt how to make diyas more enticing and attractive. It was a wonderful experience shared by the students.


Bharathiyar Kavithaigal and Thirukkural Recitation Competition

The children of classes I-III had an opportunity to express their talents in their mother tongue Tamil by Thirukkural recitation competition. The children of classes IV & V recited Bharathiyar Kavithaigal; nearly 40 children participated enthusiastically. Prizes for the winners were distributed at the end of the competition by our beloved Uncle Colin and our Principal Dr. Frederick Sam.


Deepavali Celebration at KG

Deepavali celebration was organised for the children of KG on 25th of October 2019. The teachers put up a very beautiful Rangoli. The week began with children making lanterns. The teachers spoke to them about Diwali and the values of sharing and caring that these festivals teach us. The entire venue was filled with colour and excitement. The children then followed by speaking very confidently about Diwali. Dancing and excitement filled the air. The Kindergarten block was truly lit up with smiles and good cheer in this celebration of the festival of lights.


Orientation Programme

On Book Review

Mini orientation on book review was conducted on 4th October by Mrs. Reeta. She shared the importance of reading, the methods to be followed in book review and corrected the mistakes done by our students. She conveyed the new format of eager-eyes reading. Children must borrow two books every week. Every alternate week, students must submit the book review to the class teachers. The students who frequently write good book review were appreciated and complemented in the assembly with small gifts. Ashwina Snowly and Mary Jaya Faustina of class 8B shared their experience in reading books, their allocation of time in reading books. It was useful and expecting more eagerised reading reviews next time.


On Safety Drive


Orientation on safety drive was arranged by the management for the drivers of our school vehicle on 16th October. It was conducted by Apollo Tyres, Tirunelveli. The manager of our school gave the introductory speech on safe driving, how to ride the vehicle in limited speed and avoid the unexpected events during the driving of our school vehicles. It was followed by Mr. Mike, the representative of Apollo Tyres, Vallioor. He shared the benefits of proper tyre maintenance, which is needed for the vehicle's safety. He further briefed about the ways to extend the life span of the vehicle by periodically rotating and replacing the tyres.


BOARDING

Shopping

Shopping is a necessity and entertainment in modern life. We had our boarders shopping day on 13th Oct '19. A group of boarding boys and girls along with housemaster and Mistress proceeded to Vallioor in the late afternoon on Sunday for monthly shopping. Children had a walk and relaxed as it's an early drizzly evening and there were no cars honking and no full sidewalks and no chaos. They shopped to purchase for daily essentials at a super market, Reliance Trends, Krish Bakery & Ashoka textiles. It was a pleasurable and relaxed trip after a long week.


Movie Day

On 12th October, 2019 a movie day was enjoyed by all the boarders. 44 boys, 12 girls and staff members attended. The lion king movie was showcased. It was a really an awesome movie and the special effects were breathtaking, but the acting left something to be desired found many of the children found the movie interesting. It was a welcome and rejuvenating treat after a long week at school.


KINGS SCHOOL (CBSE)

Educational Tour

The students of Class XI were taken for an educational tour between 19 October and 21 October. Students visited Kochi, Kerala and went for boat riding and had a joyous time in Wonderla Amusement Park. Students were given special questionnaires to pen down their observation of events during the tour. Altogether it was a fun-time for the students as well the teachers sharing wonderful moments and cherishing long lasting memories.


Capacity-Building Programme

The academic supervisors Mrs. Daisy, Ms. Dulcy, Mrs. Ponmathi and Mrs. Manimala attended a capacity-building programme on the topic "Value Education" conducted by CBSE on 12th October at Nagercoil.


Orientation Programmes

Mrs. Anu, the Principal attended an orientation on 23 October conducted by Chrysalis. The meeting was on effective leadership that an educator would need in administering the school. It focused on four major factors teaching, assessment, learning environment and school systems.


The science teachers of the senior classes Mrs. Kogila, Mrs. Arul Selvi and Miss Jeba attended a two-day orientation on 13 and 14 October. The orientation was conducted by CBSE at Namakkal. The programme was headed by Mrs. Padma, the Principal and Mrs. Laxmi PGT Chemistry of DAV Girls Senior Secondary School, Chennai. The orientation gave the teachers several insights on how to handle senior classes without the students losing their interests. Various methods of teaching were introduced to enable interactive and lively classrooms.


Mrs. Kogila, Chemistry teacher of senior classes attended a two-day orientation programme conducted by CBSE at Tirunelveli. The meeting was held on 24 and 25 October. The programme was headed by Mrs. Shoba Raman and Mrs. Kanchana Mala PGT Chemistry, Vidya Mandir, Mylapore, Chennai. The orientation focused on helping teachers to link the classroom learning outcomes, activities and assessment based on the Revised Bloom's Taxonomy. Also the orientation highlighted on preparing questions that will arouse the curiosity of learners. Instructions on the pattern and the marking scheme to be followed while handling senior classes were given. The programme also gave new insights in preparing better lesson plans and to include several methods to enhance the teaching-learning process.

Open Day

Open Day was organised on 5th October for the parents of class 1-10. Parents met the teachers and spoke about the academic and overall performances of their children.


Internal Competitions

Solo Dance & English Elocution Competition

On October 9, Solo Dance Competition was conducted for students of Classes I – III. Students participated with great joy and enthusiasm and staged their dance skills. Parents were invited for the competition. Also the English Elocution Competition was conducted for Classes IV and V giving opportunity for the students to show their oratory skills.


Inter-house Ad Mad Competition

On 12 October, the Inter-House Ad Mad Competition was conducted for Classes VI & VIII. Students brought in their creativity to the stage by making funny commercials and also enlightened the audience about the fraudulent ads that is shown in the TVs.


External Competitions

Prarthana of Class IV participated in the Kenyoti, a four district basketball tournament conducted in KenBridge Senior Secondary School, Tirunelveli. She secured fourth place in the competition making the school proud. Also she was honoured in the assembly by the Chairman and the Correspondent for her bold endeavour.


Daenisha of Class III secured fourth place in the YMCA State Level Rapid Chess Competition conducted in Comrin International School. Her achievement was appreciated and she was honoured in the assembly by the Chairman and Correspondent.

The Cluster Basketball Tournament was conducted between 10 – 14 October in Suguna Pip School, Coimbatore. A total of 11 students took part in the under 17 matches. The students were honoured in the assembly for their participation by the Chairman.


Career Guidance Programme

On 18 October, a career guidance programme was conducted in the Burden Centre by Thirumalaiselvan. A broadened view on the various career options in the engineering course was given to the students.


SPORTS

Friendly Match


A friendly match between two teams is always fun to watch. The boys basketball team of Kings Matric School and St.Xaviers College Tirunelveli played an excellent match on 4th October. They displayed sportsmanship, passion, energy, rigor and excitement. Finally, Kings team won the match with a score of 77:48.


19th October, a friendly match was organised for Under 14 category at Vikasa School, Tuticorin. 12 boys of Kings Junior Team played against Vikasa School. They won the match with the score of 50:29. On the same day, 12 boys of Kings Under 16 boys played against VOC College, Tuticorin.


On 12th October, a friendly match was organised for Under 19 category at Sadak Abdulla College, Tirunelveli. 12 boys of Kings Super senior played against Sadak Abdulla College. They lost with the score of 89:79.


15th District Swimming Championship -2019

15th District Swimming Championship 2019 organised by the Tirunelveli Swimming Association was held at Sri Mahalekshmi Matric School, Sankarankovil on 19th October. Around 227 swimmers of 23 various schools participated from all over Tirunelveli district. Thirty-Two swimmers from Kings Matric School and Cbse School participated in this competition. Kings School won the overall championship with 143 points. The boys and girls all gave a fantastic performance, with many reaching the finals. The achievers were appreciated by our Chairman Uncle Colin, Correspondent J.Navamani, and the Principals Dr.Frederick Sam and Mrs.Anu during the assembly. The children represented Kings brilliantly and showed great sportsmanship cheering others on. Overall the results of a competition were:

Kings Matric School:

Sheryl.R of Std UKG won a silver medal in 4x25m freestyle relay.

Balakrishna of Std II won a silver medal in 4x25m freestyle relay.

Dylan of Std III won a silver medal in 4x25m freestyle relay.

Bright of Std III won two silver medals in 25m breaststroke and 4x25m freestyle relay.

Rajeswari of Std V won two bronze medals in 50m backstroke and 50m breaststroke.

Kennet Ronal of Std VI won a gold medal in 4x50m freestyle relay.

Jerin of Std XI won a bronze medal in 100m butterfly.

Shaun Rohith of Std VI won a bronze medal in 50m freestyle and a silver medal in 50m backstroke.

Sanjeev Adhavan of Std VII won four gold medals in 50m freestyle, 50m breaststroke, 50m butterfly and 4x50 freestyle relay and a silver medal in 200m IM. He also got an individual championship in group 3 boys.

Kings CBSE School:

Sweja Mactalin of Std II won a silver medal in 4x25 freestyle relay.

T.Anushka of Std VI won a gold medal in 4x50 freestyle relay.

Amazon Immanuel of Std III won a silver medal in 4x25 freestyle relay, two bronze medals in 25m freestyle and 25m butterfly.

Nehal Pragya of Std VII won a gold medal in 4x50m freestyle relay a silver medal in 50m breaststroke and a bronze medal in 50m freestyle.

Gokul Ramnath of Std VI won three silver medals in 50m breast stroke, 50m butterfly and 200m IM.

James Bevan of Std VII won a gold medal in 4x50m freestyle relay and a silver medal in 50m breaststroke.

Kishore Ramnath of Std VII won a gold medal in 4x50m freestyle relay and a bronze medal in 200m IM.

Sunesha.P.G of Std V won a gold medal in 4x50 m freestyle relay and a silver medal in 50m backstroke.

Jane Anushka of Std IX won a silver medal in 100m freestyle and two bronze medals in 100m breast stroke and 200m IM.

Maria Agnus Daria of Std II won two silver medals in 25m backstroke, 4x25 freestyle relay and two bronze medals in 25m breast stroke and 25m freestyle.

Princy of Std III won two silver medals in 25m breaststroke, 4x25 freestyle relay and two bronze medals in 25m freestyle and 25m butterfly.

Tharuniga of Std V won two silver medals in 50m freestyle and 50m breast stroke and a bronze medal in 200m IM.

Adhira Charvi Halis Leslie.S of Std V won a gold medal in 50m breast stroke two silver medals in 200m IM and 50m butterfly and a bronze medal in 50m free style.

Amala Chrsti of Std III won three silver medals in 25m freestyle, 25m backstroke and 25m butterfly and a bronze medal in 25m breaststroke.

Boomaha.M of Std II won a silver medal in 25m freestyle.

Roshni Bensi of Std II won two silver medals in 25m backstroke, 25m breast stroke and a bronze medal in 25m freestyle.

Antony Sanita of Std VII won a gold medal in 4x50 freestyle relay and three silver medals in 50m freestyle, 50m butterfly and 200m IM.

Sahaya Sanitus of Std III won five gold medals in 25m freestyle, 25m backstroke, 25m breaststroke, 25m butterfly and 100m IM. He also got an individual championship in group 5 boys.


South Zone Swimming Championship 2019:

CBSE South Zone Swimming Championship -2019 was held at SSVM School, Mettupalayam, Coimbatore between 7th October and 10th October 2019. Around 1500 swimmers from 311 CBSE schools in the states of Tamilnadu, AndhraPradesh, Telungana and Pandichery came to participate in this competition. 17 swimmers from Kings CBSE School participated and the results are:

Gokul Ramnath of class VI got three bronze medals in 50m breaststroke, 4X50 freestyle relay and 4x50 medley relay.

Sanitto Thomas of class V got two bronze medals in 4x50 freestyle relay and 4x50 medley relay

Josan Bezaleel A of class V got two bronze medals in 4x50 freestyle relay, 4x50 medley relay under 11 category.

Amala Christi of class III got two bronze medals in 4x50 freestyle relay and 4x50 medley relay under 11 category.

Princy of class III got two bronze medals in 4x50 freestyle relay and 4x50 medley relay under 11 category.

Adhira Charvi Halis Leslie.S of class V got two bronze medals in 4x50 freestyle relay and 4x50 medley relay under 11 category.

Tharuniga of class V got two bronze medals in 4x50 freestyle relay and 4x50 medley relay under 11 category.

Sunisha of class V got two bronze medals in 4x50 freestyle relay and 4x50 medley relay under 11 category.

James Bevan of class VII was selected to finals in 50m breaststroke under 14 category

Jane Anushka of class IX was selected to finals in 50m breaststroke under 17 category.

Antony Sanitta of class VII was selected to finals in 100m butterfly under 14 category.

The swimmers shine at the south zone swimming competition were appreciated by our Chairman Uncle Colin, Correspondent J. Navamani and Principal Mrs. Anu during the assembly.


Hubs of Learning Sport Meet

On 15 October, 20 students participated in the CBSE – Hub of Learning Athletic Meet conducted in SAV Balakrishna Senior Secondary School. It was a great honour for the students to represent the school in the grand meet. The following students Jane Anushka, Sini Junela, Shamlica, Hruzheecayshan and Siranjeevi were honoured by the CBSE-Hub of Learning Committee with medals and honours.


Dakshin Sahodaya Football and Volleyball Tournament

It was a great privilege and honour for the school to host the Dakshin Sahodaya Sports Tournaments. The school hosted the football and volleyball competitions on 24 and 25 October. A total of 13 schools from three major districts of South Tamil Nadu participated in the tournaments. The tournament was a grand success and the winners, runners and the participants were honoured by the Principal, Deputy Principal and the Sports Secretary.

