

Competitions For students Statistics

Being equipped with 21st century skills so that we are future ready in today's information oriented world

> CBSE works continuously for the holistic development of its students so that they are groomed to grow into responsible, happy and committed citizens of tomorrow. In its endeavor to achieve this, the Board conducts various activities / contests / exhibitions throughout the year. All this also helps the Board to promote science, arts, heritage, etc. among its students.

Important Activities/Competitions Conducted by the Board

S. No	Name of Activity	Brief about the activity	Who can participate
1.	Water Conservation Campaign	Aims at motivating students to preserve one litre of water per child per day.	Students from Classes I to XII
2.	Expression Series	Conducted to give a platform to students to express their views and ideas on issues of national concerns.	Students from Classes I to XII
3.	CBSE- TERI Green Olympiad 2019	This Olympiad checks the environment quotient of students and is aligned with the current school curriculum. This unique initiative also enhances their appreciation of sustainability issues.	Students from Classes I to XII
4.	Inter-School sports and Games Competitions	The Board conducts Inter-School sports and Games Competitions for schools at cluster/zonal and national level year in various age-groups for boys and girls. The events are held under 24 games for different age groups.	Students from Classes I to XII
5.	CBSE Science Exhibition	In its initiative to promote, participatory, hands-on, innovative and creative learning experiences for students, the Board organizes the CBSE Science Exhibition at Regional and National Levels every year. The activity provides a common platform to students, teachers and schools to give shape to their innovative ideas and learn from each other's experiences. This exhibition also provides a medium for popularizing Science and increasing awareness among stakeholders about the close relationship between Science, Technology and Society.	Students from Classes I to XII

Important Activities/Competitions Conducted by the Board

S N	Name of Activity	Brief about the activity	Who can participate
6	CBSE Heritage India Quiz	Aims at building greater awareness about rich cultural heritage of our country and promote its preservation at zonal/ national level.	Students from Classes I to XII
7	CBSE-WWF- India Wild Wisdom Quiz	Provides an opportunity and platform to bring students closer to nature and spark a passion in them for nature conservation. The quiz is an ideal platform to reach out to young minds and inculcate a sense of biodiversity conservation amongst them.	Primary Level and Middle Level Students
8	Aryabhatta Ganit Challenge	To promote the ability to reason logically and present arguments in honest and convincing ways among students through joyful assessment, Ganit Challenge is conducted by the Board. It is computer based test which mainly focuses on the extent to which children are able to apply mathematics in their daily lives.	Students from Classes VIII to X
9	CBSE Story Telling Competition	Aims at promoting the creativity of students; enhancing their speaking and presentation skill; promotion of reading, co-scholastic activities; integrating art in education and creating awareness among schools for joyful teaching and learning.	Students from Classes III to XII
1(CBSE Reading Challenge	With a focus on promoting Reading Literacy among the learners by engaging them in a variety of texts (graphic, texts with/without words), the Board organises Reading Challenge.	Students from Classes VIII to X

Statistics of a few Competitions/Activities conducted in 2019-2020

Story Telling⁰ Competition

• 3114 Schools and 10276 Students Participated in 4 different categories --primary, middle, secondary and senior secondary

8717 Entries Received in 4 categories **1** through App at Regional level and Evaluated

64 Best entries selected at Regional Level 03 (16 best in each category)

> 12 Best selected at National Level (3 in each category)

Aryabhatta Ganit Challenge

6,99,528 students participated in the first stage of Aryabhata Ganit Challenge.

From these students, top 3 Students from each school were eligible for participation in the second stage.

From the second stage, top 100 toppers from each CBSE region were identified for merit certificates.

In addition to this, 10 schools from each region were declared as Mathematics Promotion Schools.

Science Exhibition

3320 teams (approx.) are participated in regional level

Round I organized at 30 venues

In the regional rounds, 613 teams qualified for the national level.

At the National Level, 29 teams declared the winners (each team comprised 1 or 2 students)

Organized at two levels

Round 1 organized at school level in which 382613 students registered.

For round II, approximately 8500 students registered.

