

KOTHARI INTERNATIONAL SCHOOL

B-279, Sector-50, Noida - 201301, (U.P.) India

Tel.: 0120-4082430, 4319055, Mob.: 9818548495 Fax : 0120-4319066

E-mail : info@kotharischool.edu.in, Website : www.kotharischool.edu.in

KIS/APR/2023-24/ 036

12.04.2023

GRADES 8 -10

CBSE SCIENCE CHALLENGE 2023-24

Science is inexplicably linked with our lives and helps us to understand the world around us better. By engaging with this subject, students learn to think, solve problems and make informed decisions. As an initiative to generate curiosity, enquiry and higher-order thinking amongst the learners, the Board is organizing the CBSE Science Challenge for students of classes 8th to 10th.

The theme of the CBSE Science Challenge is Science, Environment and Sustainability.

Details of the CBSE Science Challenge:

- The CBSE Science Competition would be conducted through two rounds – within the school, and inter-school.
- There is no fee for participating students in either of the two stages of this enrichment activity.
- The Science challenge paper would comprise a variety of stimulants followed by MCQs. The task for participating students would focus both on speed and accuracy.
- All the participants of Round Two would be issued an online participation certificate by the Board. Appreciation Certificates would be given to the best-performing students.
- The school is organizing the Challenge for all the students on Thursday, 20 April 2023.

Warm Regards

Sangeeta Arora
Dr. Sangeeta Arora

Principal

DR. SANGEETA ARORA
PRINCIPAL
KOTHARI INTERNATIONAL SCHOOL
B-279, SECTOR-50, NOIDA