

St. Joseph Technical School

Established in 1963

**Don Bosco Centre for Learning, Opp. Premier
Automobile Road, Kurla (West), Mumbai – 400 070.**

www.boscotech.in

022 – 68878710, 68878711

Annual Report Aug 2019 – July 2020

Index

Sr. No.	Particulars	Page No.
1.	Brief of Institution	3
2.	Achievements and Reflection	4
3.	Courses Offered Intake, Filled & Dropout Rate	7
4.	Additional Events & Activities	8
5.	Staff Status	8
6.	Support for Staff Development	9
7.	Support for Trainee Development	9
8.	Trainee Performance	10
9.	Scholarships	10
10.	Placements	10
11.	Financial Summary	11
12.	Projects - Planned vs Executed 2019-2020	11
13.	Future Planning 2020 – 2021	11
14.	Projects in Pipeline 2020 – 2021	12
	Appendix <ul style="list-style-type: none"> • Result Summary of AITT July 2019 • Result Summary of AITT July 2020 • Result Summary of MSBVEE 2019-2020 • Result Summary of Private/Joint Certification 2018-2020 • Result Summary of Private/Joint Certification 2019-2020 • Placement Summary for NCVT 2017-2019 • Placement Summary for MSBVEE 2018-2019 • Placement Summary of Private/Joint Certification 2017-2019 • Placement Summary of Private/Joint Certification 2018-2019 	13 - 20
	Chronicles	22-28

Brief of Institution

St. Joseph Technical School (St. Joseph Industrial Training Institute) which is a Don Bosco Institution, its establishment was inspired by the mission of the Salesians which is to provide livelihood skills to the youth especially the poor and deprived. The Salesians are a worldwide religious congregation who source their inspiration from their founder St. Don Bosco.

It was established in the year 1965 with formal recognition sought in the year 1972 from National Council for Vocational Training (NCVT) for the trade of Turner & Fitter. Subsequently other trades like Machinist, Electricians, Electronic Mechanics, Mechanic Motor Vehicle & Draughtsman (Mechanical) were added.

In the year 2015 S.J.I.T.I. got affiliation from MSBVEE for diploma & certificate courses in Automobile and certified course in Refrigeration & Air-Conditioning.

Apart from the above S.J.I.T.I. conducts many non-formal courses of 1 year duration like Fitter, Machinist, Domestic Wireman, Electronics Mechanic, Mechanic 4 Wheeler, Draughtsman Mechanical.

SJITI also conducts various short term courses for Autocad, Plumbing (Grohe), Solidworks, CNC Programming & Operating (Siemens), Earn while you & Service Advisor (Volkswagen).

In recent times SJITI has also added a new vertical of enhancing the skill of existing workers, for which short term programs are developed as per the industry requirements and delivered as per industry standards.

SJITI already has tie-ups with various industries for training & placement namely:

1. Toyota (GT) – 03/04/2006
Toyota (BP)– 04/02/2015
2. Grohe – 7/11/2009
3. Acme – 17/09/2011
4. Godrej – 5/8/2013
5. Volkswagen – 30/08/2013
6. Tata motors – 19/09/2013
7. Siemens – 17/04/2014
8. Schneider Electric – 30/07/2014
9. Ford – 10/12/2014
10. Mahanagar Gas – 29/07/2015
11. CUMI – 1/11/2016
12. Daikin – 17/01/2017
13. Tata Hitachi – 31/05/2017
14. Supreme Enterprises – 20/11/2016
15. Motul – 30/04/2018
16. Mahindra & Mahindra – 30/09/2019
17. Schueco – 01/02/2020

Memberships

1. Skills for Progress (SKIP)
2. Indian Society of Heating Refrigerating and Air Conditioning (ISHRAE)
3. Indian Plumbing Association (IPA)
4. Association of Non-Government ITI (ANGITI)
5. Confederation of Indian Industries (CII)
6. Don Bosco Tech. India (DB Tech)

Achievements and Reflection

Achievement 1: MoU with Mahindra & Mahindra for implementation partner for DST trades – 30/09/ 2019

Achievements
St. Joseph ITI collaborated with Mahindra & Mahindra, Kandivli Plant for executing the DST MoU for the trades of Mech. Auto Body Repair & Mech. Auto Body Painting.
Reflection
<ul style="list-style-type: none">● Through this MoU the trainees will get an exposure / On Job Training in various Mahindra & Mahindra plants. In turn this will enhance the skills, knowledge and employability of the trainees and also giving them an opportunity to get placed in the organistaion.

Achievement 2: Setting up of Electronic System Maintenance (CCTV Security System) training facility in collaboration with Godrej -

Achievements
Godrej & Boyce has set up an Electronics System Maintenance Lab.
Reflection
<ul style="list-style-type: none">● This will be an add on program for the trainees of Electrician & Electronics Mech. This program will open avenues of Entrepreneurship and enhance the employment opportunity.

Achievement 3: Upgradation of Refrigeration and Air-Conditioning Lab & upgradation of Automation Lab by grant of Rs 97 lakhs received from BPCL – 27/01/2020

Achievements
BPCL has sponsored for upgradation of SJITI facilities for the 3 rd straight year by giving a grant in aid to the institute of Rs 97 lakhs.
Reflection
<ul style="list-style-type: none"> • Due to this intervention SJITI was able to formally affiliate its Refrigeration & Air-Conditioning Course under NCVT. • This grant in aid has helped the institute to enhance the automation facility and further will help to affiliate a Technician Mechatronics course under NCVT, starting from new session in August 2021.

Achievement 4: MoU with Schueco for introducing module on façade installation (Add on for Fitter trade) - 01/02/2020

Achievements
This is a add on program that skills the trainees of Fitter and Draughtsman Mechanical by integrating a special focus on the planning and fabrication of aluminum windows and doors. This collaboration was initiated by Don Bosco Mondo, Germany. To initiate this project Schueco, Germany has sponsored Rs 26 lakhs.
Reflection
<ul style="list-style-type: none"> • 1st phase of the project has completed in June 2020. • 5 trainees from Fitters were short-listed for On Job Training, with a stipend of Rs 15,000/- p.m.

Achievement 5: Scholarships from Mahanagar Gas Ltd. – 01/07/2020

Achievements
<ul style="list-style-type: none"> • Mahanagar Gas Ltd. sponsored the training fees of 75 trainees from the underprivileged/low income background with a scholarship of Rs.18.5 lacs.
Reflection
<ul style="list-style-type: none"> • This was a welcome relief to the parents who were struggling with their finance due to the pandemic and were unable to pay the institute training fees.

Achievement 6: Grading of 3.33 received - 27/07/2020

Achievements
St Joseph ITI was awarded a grade of 3.33 by the Ministry of Skill Development & Entrepreneurship, Govt. of India. As per current rating Institute ranked second in Maharashtra.
Reflection
<ul style="list-style-type: none">Initial institute had received the grading of 1.94. Later institute raised its grievance to the grievance committee, after which the grading was revised to 3.33. However, institute is not happy with the grading awarded; hence one more grievance has been raised to the appellate committee. With the current rating of 3.33, institute stands at 3rd position in the state of Maharashtra.

Achievement 7: Training program through Online Mode – 01/04/2020 – On Going

Achievements
Institute overcame the challenges caused by the pandemic, by offering online training to its trainees by using various digital platforms.
Reflection
<ul style="list-style-type: none">Currently institute is using following training platforms (Zoom, Google Meet, Google Class, WebEx etc.). It is need of the hour that institute has a robust learning management system, coupled with blending learning system. In future institute will continue with its online mode of training for certain subjects at certain percentage.

Courses Offered Intake, Filled & Dropout Rate

Sr. No.	NCVT	Session 2019-2020		Under Training	Drop out
		Intake	Filled		
1	Fitter	20	20	20	0
2	Machinist	20	19	14	5
3	Electrician	20	20	19	1
4	Electronics Mech.	24	23	22	1
5	Draughtsman Mech.	20	10	10	0
6	Mech. Motor Vehicle	48	48	48	0
7	Refrigeration and Air Conditioning Technician	24	24	24	0
8	Mechanic Auto Body Repair	20	4	3	1
9	Mechanic Auto Body Painting	20	9	7	2
10	Mechanic Two and Three Wheeler	20	17	16	1
11	Plumber	24	21	21	0
	Sub Total (A)	260	215	204	11
	Percentage		82.69%	94.88%	5.12%

Sr. No.	MSBVEE	Intake	Filled	Under Training	Drop out
1	Ref & A.C.	30	16	15	1
2	CC A.M.T.	30	30	30	0
	Sub Total (B)	60	46	45	1
	Percentage		76.66%	97.82%	2.22%

Sr. No.	Non-Formal	Intake	Filled	Under Training	Drop out
1	Fitter	5	0	0	0
2	Machinist	5	0	0	0
3	Domestic Wireman	10	6	6	0
4	Electronics Mech.	5	0	0	0
5	Draughtsman Mech.	5	0	0	0
6	Mech 4 Wheeler	5	1	1	0
7	Auto Body Repair	5	1	0	1
8	Auto Paint Repair	5	2	2	0
9	2 & 3 Wheeler	5	4	4	0
10	Ref & A.C.	5	0	0	0
11	Sanitary Hardware	5	0	0	0
	Sub Total (C)	60	14	13	1
	Percentage		23.33%	92.85%	7.69%

Sr. No.	Short Term	Intake	Filled	Under Training	Drop out
1	CNC Programming & Operating (Siemens)	N.A.	16	16	0
2	Plumbing	N.A.	1	1	0
3	Service Advisor (Volkswagen).	N.A.	N.A.	0	0
4	Schneider Advanced Industrial Electric	N.A.	N.A.	0	0

Sr. No.	Corporate Training	Intake	Filled	Trained	Drop out
1	Mahanagar Gas	N.A.	N.A.	3556	N.A.
	Grand Total (Sub Total A+B+C)	380	275	262	13
	Percentage			95.27%	4.96%

Additional Events & Activities:

- Conducted a Group Instructor Training Programme for Govt. ITI's from 25th to 29th February 2020
- Pre Vocational Instructor Training Programme for Govt & Govt aided schools on Elements of Mechanical Technology - V2 & V3 New Syllabus (NSQF Base) from 11th February to 07th March 2020

Staff Status

Sr. No.	Designation	Sanctioned Post	Filled Post	Vacant
1	Principal	1	1	0
2	Group Instructor / Supervisory Staff	1	1	0
3	Placement Officer	1	1	0
4	Trade Instructor	17	17	0
5	Subject Instructor	7	7	0
6	Trade Instructors (Private course)	3	3	0
7	Project	4	4	0
8	Store Keeper	1	1	0
9	Office Staff	2	2	0
10	Maintenance	2	2	0
11	Support Staff	1	1	0

Support for Staff Development

St. Joseph I.T.I. believes in professional & personal development of its staff , because it ensures them to be competent in their profession. Below mentioned list of programs were conducted to ensure the same.

Sr. No.	Name of Program	No. of Staff trained
1.	F.D.P.	0
2.	TOT Toyota	1
3.	Instructor Sponsorship for higher education	1
4.	Management Development Plan	0
5.	Instructor Industry Training	0
6.	Online Training Program	5

Support for Trainee Development

St. Joseph's I.T.I. believes in a holistic development of our trainees. Every year along with academics, S.J.I.T.I. celebrates different events & development programs in our Institute namely.

1. Mass animation for catholic trainees and prayer service for trainees of other faith
2. Counselling Session
3. Inauguration of new scholastic year
4. Teachers Day
5. Entrepreneurship Development Program
6. Sports Festival
7. Karjat Leadership Camps
8. Annual Day
9. Industrial Visit
10. Guest Lectures by Industry Professionals
11. On Job Training
12. Road Safety
13. Safety poster competition
14. Kaizen Competition etc.

Trainee Performance

During this academic year below is the count of trainees passed.

Sr. No.	Particulars	Count of Trainees Passed	Passing Percentage
1	NCVT	*	*
2	MBSVEE	*	*
3	Private/Joint Certification	14	100.00%
		Overall Percentage	100.00%

* Results are yet to be declared

Scholarships

Rs 11,50,000/- received from Mahanagar Gas Ltd. benefiting 50 trainees & Rs 18,50,000/- received from Mahanagar Gas Ltd. benefiting 75 trainees.

Placements

SJITI has a placement cell managed by a dedicated placement officer, who keeps on liaising with various industries for apprenticeship and placement opportunities. During the academic year 2019-2020 our placement percentage was below:

1. NCVT Certified Trades – 73.08%
2. MSBVEE Certified Trades – 70.83%
3. Private/Joint Certified Trades – 53.22%

A pre-placement aspiration form is filled by all the trainees, wherein the trainees express their desire for placement through the placement cell, self-employment, higher education or not interested in placements. This year 25.41% of trainees have opted not to seek for employment, whereas 7.08% of trainees wish to seek for higher education.

Financial Summary

Institute manages its finances by the fees collected from its trainees and with the assistance / donations received from industries from its CSR programs. The fees details are given below

Fee Structure	
Trade	Annual Fee
N.C.V.T. Certified Courses (Machine Trade)	33,000.00
N.C.V.T. Certified Courses (Non -Machine Trade)	27,500.00
M.S.B.V.E. & Bosco Tech. Certified Courses	22,000.00

A/c's are being audited by the auditor appointed by the trust. Anil Thakrar & Co. is the auditor for the current financial year.

Projects - Planned vs Executed 2019-2020

Sr. No.	Planned	Executed	Remark
1.	Setting up of Solar Lab	Extended	Planned last year but extended due to pandemic for 2021-22
2.	Upgradation of Automation Lab	23/07/2020	-
3.	Upgradation of Refrigeration & Air-conditioning Lab	23/07/2020	-
4.	Starting Mech. Mechatronics NCVT affiliated program	Delayed	Delayed due to Pandemic
5.	Change of institute name from St. Joseph I.T.I. to Don Bosco I.T.I.	07/12/2020	-
6.	Separate entrance for SJITI	Delayed	Delayed due to lack of finance

Future Planning 2020-2021

- Setting up of Solar Lab
- Upgradation of Automation Lab
- Starting Mech. Mechatronics NCVT affiliated program
- Separate entrance for SJITI.

* Future Planning 2021-2025

- Partnering with industry for offering Skill Enhancement programs
- Tracer study to be done for the existing courses
- Establishing a career guidance cell
- Establishing Entrepreneurship cell
- Initiating school connect program
- Starting E-Vehicle MSBVEE/ASDC/Institute/Industry affiliated program
- Setting up an Incubation and Innovation cell
- Collaboration with a foreign vocational institute

Projects in Pipeline 2020-2021

- Livelihood generation through skill training for the economically weaker sections of society & Capacity Building of Govt. ITI's in collaboration with Mahindra & Mahindra

Appendix I

Result Summary of AITT July 2019

1st Annual * (2018-2020)

Trade	Appeared	Pass	Fail	Pass %
Fitter	19	19	0	100.00%
Machinist	12	9	3	75.00%
Electrician	20	16	4	80.00%
Electronic Mech.	25	22	3	88.00%
Draughtsman Mechanical	18	17	1	94.44%
Mech. Motor Vehicle	21	19	2	90.48%
Overall %	115	102	13	83.47%

4th Semester * (2017-2019)

Trade	Appeared	Pass	Fail	Pass %
Fitter	19	17	2	89.47%
Machinist	15	14	1	93.33%
Electrician	20	20	0	100.00%
Electronics Mech.	21	21	0	100.00%
Draughtsman Mech.	21	21	0	100.00%
Mech. Motor Vehicle	39	37	2	94.87%
Overall %	135	130	5	96.29%

* Published this year as exam results were not declared when last year's report was published

Appendix II

Result Summary of AITT July 2020

1st Year ** (2019-2021)

Trade	Appeared	Pass	Fail	Pass %
Fitter	-	-	-	-
Machinist	-	-	-	-
Electrician	-	-	-	-
Electronics Mech.	-	-	-	-
Draughtsman Mech.	-	-	-	-
Mech. Motor Vehicle	-	-	-	-
Refrigeration and Air Conditioning Technician	-	-	-	-
Mechanic Auto Body Repair	-	-	-	-
Mechanic Auto Body Painting	-	-	-	-
Mechanic Two and Three Wheeler	-	-	-	-
Plumber	-	-	-	-
Overall %	-	-	-	-

** Exams are yet to be scheduled

2nd Year * (2018-2020)**

Trade	Appeared	Pass	Fail	Pass %
Fitter	19	-	-	-
Machinist	14	-	-	-
Electrician	20	-	-	-
Electronic Mech.	22	-	-	-
Draughtsman Mechanical	17	-	-	-
Mech. Motor Vehicle	20	-	-	-
Overall %	112	-	-	-

*** Partial exams have been conducted

Appendix III

Result Summary of MSBVEE 2019-2020

Trade	Appeared	Pass	Fail	Pass %
C.C. in Refrigeration & Air Conditioning Mech.	15	13	2	86.67%
C.C. in Automobile Mechanic Technician ****	30	-	-	-
Overall %	45	13	1	86.66%

**** Results are awaited

Appendix IV

Result Summary of Private/Joint Certification 2018-2020

Trade	Appeared	Pass	Fail	Pass %
Fitter	-	-	-	-
Machinist	1	1	-	100.00%
Draughtsman Mech.	-	-	-	-
Overall %	1	1	-	100.00%

Result Summary of Private/Joint Certification 2019-2020

Trade	Appeared	Pass	Fail	Pass %
Fitter	-	-	-	-
Machinist	-	-	-	-
Domestic Wireman	6	6	0	100.00%
Electronics Mech.	-	-	-	-
Draughtsman Mech.	-	-	-	-
Auto Body Repair	-	-	-	-
Auto Paint Repair	2	2	0	100.00%
2 & 3 Wheeler	4	4	0	100.00%
Mech 4 Wheeler	1	1	0	100.00%
Plumbing	-	-	-	-
Ref & A.C.	-	-	-	-
Overall %	13	13	0	100.00%

Appendix V

Placement Summary for NCVT 2017-2019

Trade	Appeared	Eligible for Employment	Not Eligible for Employment		Wage Employment	Apprenticeship Engagement	Higher Studies	Self-Employment	Not-interested for placement
			Failed	Under Aged					
Fitter	19	17	2	0	3	12	0	0	2
Machinist	15	14	1	0	2	11	0	0	1
Electrician	20	20	0	0	2	10	0	0	8
Electronics Mech.	21	21	0	0	2	16	0	0	3
Draughtsman Mech.	21	21	0	0	18	0	0	0	3
Mech. Motor Vehicle	39	37	2	0	14	5	0	0	18
Total	135	130	5	0	41	54	0	0	35
% against Eligible					31.54%	41.54%	0.00%	0.00%	26.92%

Appendix VI

Placement Summary for MSBVEE 2018-2019

Trade	Appeared	Eligible for Employment	Not Eligible for Employment		Wage Employment	Apprenticeship Engagement	Higher Studies	Self-Employment	Not-interested for placement
			Failed	Under Aged					
C.C. in Refrigeration & Air Conditioning Mech.	30	25	5	0	18	N.A.	2	0	5
C.C. in Automobile Mechanic Technician	30	23	7	0	16	N.A.	2	0	5
Total	60	48	12	0	34	N.A.	4	0	10
% against Eligible					70.83%	N.A.	8.33%	0.00%	20.83%

Appendix VII

Placement Summary of Private/Joint Certification 2017-2019

Trade	Appeared	Eligible for Employment	Not Eligible for Employment		Wage Employment	Apprenticeship Engagement	Higher Studies	Self-Employment	Not-interested for placement
			Failed	Under Aged					
Fitter	5	4	1	0	2	0	0	0	2
Machinist	-	-	-	-	-	-	-	-	-
Draughtsman Mech.	-	-	-	-	-	-	-	-	-
Total	5	4	1	0	2	0	0	0	2
% against Eligible					50.00%	0.00%	0.00%	0.00%	50.00%

Placement Summary of Private/Joint Certification 2018-2019

Trade	Appeared	Eligible for Employment	Not Eligible for Employment		Wage Employment	Apprenticeship Engagement	Higher Studies	Self-Employment	Not-interested for placement
			Failed	Under Aged					
Fitter	1	1	-	-	1	-	-	-	-
Machinist	-	-	-	-	-	-	-	-	-
Domestic Wireman	5	4	1	-	3	-	1	-	-
Electronics Mech.	-	-	-	-	-	-	-	-	-
Draughtsman Mech.	-	-	-	-	-	-	-	-	-
Auto Body Repair	13	13	-	-	8	-	3	-	2
Auto Paint Repair	6	6	-	-	4	-	2	-	
2 & 3 Wheeler	19	17	2	-	7	-	3	-	7
Mech 4 Wheeler	6	5	1	-	2	-	1	-	2
Plumbing	6	6	-	-	1	-	3	-	2
Ref & A.C.	6	6	-	-	5	-	-	-	1
Total	62	58	4		31		13		14
% against Eligible					53.45%	0.00%	22.41%	0.00%	24.14%

Equipments Sponsored by Bharat Petroleum Corporation Ltd

For Refrigeration & Air-conditioning & Automation Lab

Upgradation of Facilities for Refrigeration & Air Conditioning Lab at SL Joseph Industrial Training Institute, Kurla, Mumbai Project Supported by Bharat Petroleum Corporation Limited			
132. Instrumentation across drive belt	01	142. Two stage rotary vacuum pump, 200 CFM	01
133. Digital weighing machine	01	143. Dry N2 in cylinder	01
134. Split phase induction motor	01	144. Window A.C. Test Rig (indoor)	01
135. Control panel for above	01	145. Split A.C.	01
136. BLDC motor with controller	01	146. Durable split A.C. 1.5 ton	01
137. DC Pulse Conversion type motor	01	147. Recovery unit with cylinders	01
138. Expansion valve induction motor	01	148. For DRI	01
139. Control panel for above	01	149. For 150 g	01
140. AC 3 Phase motor, 4000 W	01	150. For HFC	01
141. Control panel for above	01	151. Control panel	01
142. Star Delta starter	01	152. Control panel	01
143. Auto Transformer starter	01	153. Control panel	01
144. D.O.M. Starter	01	154. Control panel	01
145. Programmable logic controller (PLC) based rig	01	155. Control panel	01
146. Characteristic testing set complete	01	156. Control panel	01
147. Single door direct cool refrigerator carrying with HFC and HC	01	157. Control panel	01
148. Frost free refrigerator	01	158. Control panel	01
149. Transistor based refrigerator	01	159. Control panel	01
150. Gas fill machine	01	160. Control panel	01
151. Service charging machine	01	161. Control panel	01
152. Evacuating machine	01	162. Control panel	01
153. Evacuating and refrigerant charging station, control also Rotary two stage vacuum pump and motor with gas inlet and with auto backfill mounted with gauges and valves and capable of pulling vacuum up to 50 microns of Hg and with provision of connecting to a recovery tank vacuum gauges (vacuum) charging cylinder with provision for temperature correction and all necessary safety valves	01	163. Control panel	01
154. Evacuating and charging station as above but fitted with weighing scale	01	164. Control panel	01
155. Two stage rotary vacuum pump, 200 CFM	01	165. Control panel	01
156. Dry N2 in cylinder	01	166. Control panel	01
157. Window A.C. Test Rig (indoor)	01	167. Control panel	01
158. Split A.C.	01	168. Control panel	01
159. Durable split A.C. 1.5 ton	01	169. Control panel	01
160. Recovery unit with cylinders	01	170. Control panel	01
161. For DRI	01	171. Control panel	01
162. For 150 g	01	172. Control panel	01
163. For HFC	01	173. Control panel	01
164. Control panel	01	174. Control panel	01
165. Control panel	01	175. Control panel	01
166. Control panel	01	176. Control panel	01
167. Control panel	01	177. Control panel	01
168. Control panel	01	178. Control panel	01
169. Control panel	01	179. Control panel	01
170. Control panel	01	180. Control panel	01
171. Control panel	01	181. Control panel	01
172. Control panel	01	182. Control panel	01
173. Control panel	01	183. Control panel	01
174. Control panel	01	184. Control panel	01
175. Control panel	01	185. Control panel	01
176. Control panel	01	186. Control panel	01
177. Control panel	01	187. Control panel	01
178. Control panel	01	188. Control panel	01
179. Control panel	01	189. Control panel	01
180. Control panel	01	190. Control panel	01
181. Control panel	01	191. Control panel	01
182. Control panel	01	192. Control panel	01
183. Control panel	01	193. Control panel	01
184. Control panel	01	194. Control panel	01
185. Control panel	01	195. Control panel	01
186. Control panel	01	196. Control panel	01
187. Control panel	01	197. Control panel	01
188. Control panel	01	198. Control panel	01
189. Control panel	01	199. Control panel	01
190. Control panel	01	200. Control panel	01

Pre-Vocational Training Program - V2 & V3

Our Activities

Our Activities

Parents Meet

Our Activities

Guest Lectures

Our Activities

Leadership Camp

Our Activities

Annual Sports Day

Our Activities

Christmas Celebration

