MAR ATHANASIUS CHAMPIONSHIP 2019-20

RULES & REGULATION

	DISCIPLINE
	
	1
	
	2
	
	3
	

	
	
	
	
	
	
	
	
	
	
	

	Overall
	
	
	
	
	
	
	
	
	
	

	Championship
	
	25000
	
	20000
	
	15000
	

	(SUM
	TOTAL
	
	
	
	
	
	
	
	

	OF
	ALL
	
	
	
	
	
	
	
	

	DISCIPLINES)
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	Football
	
	
	
	
	
	
	
	
	
	

	Cricket
	
	
	
	10000
	
	5000
	
	
	
	

	Archery
	
	
	
	(In Each
	
	(In Each
	
	
	
	

	Shooting
	
	
	
	Discipline)
	
	Discipline)

	Swimming
	
	
	
	
	
	
	
	

	Karate
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Athletics
	
	
	
	Boys OVERALL
	
	10000
	
	5000
	

	Basketball
	
	
	
	
	
	
	
	

	Badminton
	
	
	
	
	
	
	
	

	
	
	Girls OVERALL
	
	10000
	
	5000
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	CONTACT THESE PEOPLE FOR QUERIES
	
	

	
	
	
	
	
	
	
	
	
	

	Athletics
	
	
	
	Rajith M George
	
	Cricket
	
	V M Manu
	

	
	
	
	9846927454
	
	
	9526939249
	

	Archery
	
	
	
	Vishnu Reji
	
	Football
	
	Dek Smith
	

	
	
	
	9207888357
	
	
	755 897 4133
	

	Badminton
	
	Jithu T Jose
8547951199
	J
	Shooting
	
	Gidhu George
9645728228
	

	
	
	
	
	
	
	
	

	Basketball
	
	Rajith M George
	
	Swimming
	
	
	Rajith M George
9846927454
	

	
	
	
	9846927454
	
	
	
	
	
	

	Karate
	
	
	
	Joy Paul
	
	
	
	
	
	

	
	
	
	9447759180
	
	
	
	
	
	

	Sl
	
	
	

	NO
	CATEGORY
	DATE OF BIRTH
	EVENTS

	
	
	
	

	1
	
	Under 10
	Athletics

	
	SUB-JUNIOR
	(Born on or after
	Swimming

	
	
	01.01.2010)
	Karate

	
	
	
	Athletics

	
	JUNIOR
	Under 14
	Swimming

	2
	
	(Born on or after
	Football

	
	
	01.01.2006)
	Shooting

	
	
	
	Karate

	
	
	
	Athletics

	
	
	
	Football (Boys)

	
	
	Under 18
	Basketball

	3
	SENIOR
	(Born on or after
	Cricket (Boys)

	
	
	01.01.2002)
	Badminton

	
	
	
	Archery (Boys)

	
	
	
	Swimming

	
	
	
	Shooting

	
	
	
	Karate

	
	
	
	

1) The tournament is open to all students of CBSE, IGCSE, ICSE, and IB schools.

2) Registration fee 1-4 teams Rs 2000,5-6 Teams Rs 3000,7-9 Teams 5000

3) Filled up entry form must be sent to the following mail id masportschampionship@gmail.com on or before 1st January 2020.

4) Each player participating in the competition/event must carry his/her School Identity Card.

5) Match for third place will also be conducted.

6) The winner, First runner up, Second runner up will be awarded the medals and the merit certificate; they will be awarded points so as to be included for the Overall Championship.

7) Overall Championship is calculated on the basis of the sum total of all discipline points as follows:

	Position
	Points

	1st Place
	10

	2nd Place
	08

	3rd Place
	06

	4th place
	04

8) Appeal if any, it must be done through Teacher-in-charge/ Coach of the team within half an hour of the conclusion of the match. The appeal should be handed over to the school office.

9).The participating schools are requested to submit the travel details providing exact date; time and mode of journey to enable the organizers to pick up the teams from the railway station/bus station (Fill in the form and send along with the entry).

10) Class room accommodation will be given to out-station teams on request.

11) Nominal charges will be applicable for the students who wish to use the canteen facility within the campus.

12) All entry forms should be duly signed by the Principal of respective schools.

13) The Organising committee reserves the right to select the team in case of more number of entries.

