

daily sun

TRUE AND IMPARTIAL

www.daily-sun.com

campus

Scholastica to participate in Dana Cup 2014 in Denmark

SUN CAMPUS DESK

TWO Football teams from Scholastica Uttara and Mirpur senior campuses are going to participate in the Dana Cup Football Tournament, which will be held from 21st to 26th July in Hjørring, Denmark. Scholastica is the only school which will be participating in Dana Cup from Bangladesh. There are several age groups of teams among which Scholastica is sending two Boys teams to participate in the Under 15 and Under 16 age groups. Both teams will be accompanied by two physical education teachers and two office personnel to the tournament.

About Dana Cup:

The Dana Cup, one of the world's largest football tournaments which takes place every year in the North Jutland town of Hjørring in Denmark at the end of July. The tournament is organized by Dana Cup authority which includes topnotch professionals from relevant backgrounds. This year, the tournament will be sponsored by - Adidas, Pepsi, Sportmaster, Ford, etc.


Dana Cup Hjørring started in 1982 and in 2014 it will be the 33rd tournament. The tournament caters to boys and girls teams, organized into age groups ranging from U12 to U19. In the first phase of play, games are played in a round-robin format with groups of 4 or 5 teams. Based on their results in this first phase, teams advance into either the 'A' or 'B' finals brackets where games are played in a knock-out format.