

KINGS WORLD TRUST FOR CHILDREN

REPORT FOR THE MONTH OF AUGUST, 2016

TRUST

Super Outreach:

Muthukaruppan played state level hockey match and performed well.

Children came in batches to write letters to their sponsors for Annual updates.

All children supported are attending schools/ colleges regularly.

Micheal Renosa has completed electrical engineering and is working supervisor in a private electronic spare parts company in Coimbatore

Pravin has joined Kings School as bus conductor

Belsie has completed her nursing degree and is joining Apollo hospitals Chennai

Performance of students under Bursary Programme

Austine, std 2 Á' is good in academics. He has joined this year to Kings and has shown improvement in his handwriting, has improved in mannerism, and is obedient and active. He comes from a tamil medium school, and has now improved in reading and communicating English as well. He comes forward to participate in Assembly and takes up leadership work.

Benitta Therase, std 2 'B' is silent natured and very polite. She is excellent in studies, and is a good observer. She comes up with doubts, if any after the lessons are taught by teachers. She is humble and sets up a good example as to be obedient, polite and humble towards others. She is liked by everyone for her kind hearted nature.

Siva Ranjani, Std 3 'A' is a good observer. She quietly observes everything and then acts. She has a positive attitude towards everything. She has good handwriting and in the handwriting competition won the second place. She is excellent in reading as well. She possesses good leadership qualities.

Nandha Arini, std 3 Á', is a new student to Kings School. She was very reserved when she joined as it was totally a new atmosphere to her. She has now started mixing up with other friends. She is good in academics, and is able to read well. Her communication skills have also improved.

Visit Of Mr Shankar

Mr Shankar, UK Trustee member visited KWTC and Kings Schools on 2nd August. He had a session with the Chairman & Director – Correspondent on the works carried out here. He also visited the CBSE School Assembly and gave away the prizes to the students who won competitions. The children were very happy to receive awards from him.

Arrival of Mr Karl Leathem

Mr Karl Leathem, Impact Measurement Lead, from London visited KWTC on 3rd August – 9th August. During his stay, he was submitted a documentary file which showed the works carried out at KWTC and Kings Schools. Apart from this a programme was scheduled for him to look lively the works going on in the institute.

The Chairman and the Director met him and briefed him about all the works done at KWTC & Kings Schools on 3rd August; on 4th he met the key people in the Organisation and also visited the Outreach families; on 5th met a few more people at the organization to know on how was Bursary students selected and their impact over the society; on 6th August he met a few Bursary students, Trust students and Outreach students and spoke to them over the ill effects if they were given education how life would have been & also on the positive sides of availing the opportunity. ON 7th, he met a few ex-trust students who are now working and taken up their career. On 8th he met a few Bursary students' Parents to know about the impact of Education given to their students in their family.

Founder – Chairman Birthday

Uncle Colin, Founder - Chairman's Birthday was celebrated on 1st August at AK Hall. Along with other students who celebrate their Birthday on that day, Uncle Colin cut the cake. He was presented with a card on behalf of all members under Kings.

Sports

Basketball: On 6th August, SDAT, Madurai team visited Kings School to perform a friendly match with the Seniors and Junior category. Kings Seniors Vs Madurai team competed against one another, and the results were 84 : 89.

Kings Juniors Vs SDAT Madurai played against one another and the score was 65 : 64.

On 11th August, Kings Seniors Vs PSN College, Tirunelveli and the score was 43 : 50. On the same day, Kings Super Seniors Vs PSN College competed and the score was 65: 68.

On 13th August, Kings Seniors Vs Origin Basketball Club, Tuticorin competed and the score was 77: 80. Kings Super Seniors Vs Origin Basketball Club competed and the score was 63: 49.

Zonal Match

The Zonal Matches are held in Kings School from 1st August, whereby 48 schools participated. Games like Kho-Kho, Throw ball, Football, Volleyball, Kabadi were held for both girls and boys in categories of under 14, under 17 & under 19.

Basketball - Zonal Matches

The Zonal basketball Boys category was played – on 18th August, the Junior Finals performed, where Kings Vs SAV School, and the score was 40 : 26

Kings Senior team played against the Senior SAV School, the score being 16 : 42.

Kings Super Seniors played against the Super Seniors SAV, the score being 37 : 27.

In the Girls category, semi-finals, the Junior team lost against SAV School with a scored of 13 : 28. The Kings senior girls team entered the finals and played against Anns Schools, Panagudi, and the score was 24 : 32.

The super senior Kings team won the match.

The boys and girls Super Senior Basketball team are qualified to play the District level matches.

Football Match: The Football matches were held on 9th August for the under 14 category. The under 14 boys team were declared winners as there was no opponent. In the under 17 boys team, in the final match Kings team played with St. Andrews, Radhapuram where the score was 6 : 0. In the under 19's category, in the finals Kings team played against St Aloysious Hr. Sec. team, Kallikulam and the score was 6:1.

KINGS MATRIC. SCHOOL

Competitions

ROTUTSAV

The Rotary Club of Nagercoil South conducted a “Talent Search” competition from 2nd – 9th August. Twelve Schools participated in this competition. There were competitions like Memory Challenge, Western group dance, Group Song, Ad Mad, Fancy Dress, Drawing, Art from Waste, Elocution, Sudoku, Spell Bee held for the age group of 5 – 17.

163 students from Kings School participated in various levels.

Kings secured

First prize:

Group Dance (Senior Category) – without property – Participants : Sneha, Sahaya Brizlin, Krishnaaveni, Christina Fredrick, Christina Abraham

First Prize – Drawing. Participants: Ansly Jemi Sharon & Priyanka

Second Prize:

Fancy Dress – Johann Sam Ebenezer

Memory Challenge – Glarintha Sharon & Bernice

Ad – Mad Show – Johny Austin, Rajaz Abdul Jalil, Kowshik Raj, Om Prakash & Antony Vivian

Third Prize:

English Elocution - Vathana

Tamil Elocution - Rahul Gandhi

Memory Challenge – Jenifer

Bharatnatyam – Krishnaaveni

Group Dance- Senior Level - Christina Frederick, Sahaya Brizlin, Krishnaaveni, Christina Abraham, Sneh

Group dance –Super Senior Level – Ninel Bert Costa, Stella, Angel Surisha, Sindhu

Kings School celebrated its 12th Annual Day

The 12th Annual Day of Kings School was celebrated on 19th August, 2016. The Correspondent Mr Navamani gave the Welcome speech in which he briefed about the success Kings School met during the year 2015-16. The chief guest of the programme Dr. A John De Britto, Registrar, M S University, In his speech, mentioned that Intelligence is not enough, Intelligence along with Education will alone lead to success. He mentioned that all children are good, and as mentioned by the Correspondent Kings School students are lucky to get a holistic education here. He mentioned it is important to use the brain to think and have critical thinking as well. He finally wished all students all the best for their future. Further, he gave away the prizes to all toppers and achievers in academics and non-academics. The best 'Teachers Award' was given to Mrs Chandra and Mrs Thaya by awarding a cash prize.

Along with the Chief Guest, Dr. A John De Britto, the dignitaries in the dias were Managing Trustee, Mr Ravi, Trustees Dr KumaraMurugan, Mr Rajendra Singh, Mrs Raneeta Rajendrasingh, Mrs Jothi Motha, Mr Colin Wagstaff, Chairman & Founder of Kings School, Mr Navamani Correspondent, Mr Frederick – Principal of Matric School, Mrs Anu – Principal of CBSE School.

The theme of the programme was 'Manitham Kapoom' based on the personalities Mother Teresa, Abdul Kalam, Vivekananda who presented good moral stories along with a series of cultural dance.

The programme came to an end with the vote of thanks given by Mrs Chandra, Head of Middle School and everyone singing the National Anthem.

Field Trip

The students of std 12 were taken for an education trip to Kudankulam Nuclear Power Project Plant on 30th August. 110 students along with five staff got a chance to view and learn a lot many new things in the field of Science. Mr Jashi, Officer In-charge of TLD Lab, explained for an hour about the happenings at Power Plant. The session was very informative to students, especially students who are going to take up Science as their major career in future. The students were taken to the control room to explain about the functioning of the Plant. They were also taken for a field visit, where they viewed the process of purifying sea water into good water, which is being consumed for all purpose within the campus. Various technical procedures were also explained to them. All students and staff were provided with their Magazine 'Compendium' and a delicious lunch as well.

Kings CBSE School

Kho-Kho Tournament

Dakshan Sahodhaya conducted a Kho-Kho tournament at Gnana Vidyalaya CBSE School, Kanyakumari. Our school team participated in the tournament under 14 category.

Handball Tournament

Dakshan Sahodhaya organized a Handball tournament at Amrita Vidyalaya CBSE School, Kanyakumari. Our team exhibited a good show of skills.

Carrom Competitions

The students of class 8, under the 14 category participated and won the second place in both singles as well as doubles. The participants were Sahaya Warsha Jose, Varuna and Jermsy Abesha. The competitions were conducted in Rosemary Public School, Palyamkottai.

Chess Competition

Five students of class 8 participated in the chess competition under the 14 category in the Chess competition held at Rosemary School, though did not win had a good exposure of learning to face competitions.

Basketball Tournament:

In the under 14's the CBSE eagles won the Basketball tournament conducted by Dakshan Sahodhaya at St Joseph Galasanz CBSE School.

Independence Day Celebration

The 70th Independence Day was celebrated on August 15, Monday. The students were disguised as National Leaders – Mahatma Gandhi, Rani Laxmi Bai, Subhash Chandra Bose. The flag song was sung and the Flag was hoisted by Uncle Colin and everybody sang the National Anthem with great pride.

Rotautsav 2016

In the Rotautsav competition held from 3rd to 9th August, Akash Sengutuvan won the first prize in Sudoku; Dinesh Surya won the 2nd Prize in Pizhai Thiruthum Potti (Spelling Correction in Tamil); and Harhsini won the second prize in Memeory Challenge. They were congratulated and awarded with medals and certificates.

Third Annual Day

The Kings CBSE School had their 3rd Annual day on 19th August along with Kings Matric School. 139 students from Kings CBSE School participated, in which classes 1 – 4 participated in classical dance, danced for 2 songs sung on Abdul Kalam and Vivekananda. All participants played their role with great enthusiasm.

Competitions

The following competitions were conducted on 3rd August:

- Class 1 - Word Garland – All students of std 1(45) participated, where the students were given a word and then they followed with the last letter.
- Class 2 - Spell Bee – A puzzle model spell bee was held for the whole of class 2, whereby they were given words from Science, Maths & English.
- Class 3 - Impression Painting- About ten students participated and they were provided with charts and were asked to use their own creativity to use impression of the objects to fill in the drawing prepared by them.
- Class 4 - On Spot Drawing – The theme given to them was 'beach'. Eight students competed and they used water colour.
- Class 5 - Collage – Twelve students participated and competed this competition
- Class 6 - Poster Making – The theme given was Save water, whereby the students had to to make Posters.
- Class 7 & 8 - Design a stamp – The topic given was Peace, where students used their own creative ideas to bring out the message in a very simple manner.

On 24th August, the following competitions were held:

- Class 1 & 2 - Map Reading
- Class 3 - Memory Game
- Class 4 & 5 - Mind Maths

In the Map reading competitions the students were given state map and were asked to identify the places.

In memory game the students were asked to observe a few objects based on which, they were asked questions.

For Mind Maths, students were given complicated work sheets to solve.

Class 6 - Greeting Card Making - The theme given was 'Birthday Greetings'. Fifteen students competed.

Class 7 & 8 - Face Painting - The theme given was 'Humanity' and ten students participated.
