

---

The competition organized with the joint decision of the Ministry of Education, Ministry of Youth and Sports, Ministry of Defense, Ministry of Emergency Situations, The Ministry of Culture and Tourism, State Service for Mobilization and Conscription was attended by Grade 7 - 8 pupils of secondary schools.

In Republican final stage of "Braves", military-Sport and Tourism game Zardab, Khataid and Ordubad districts won the first, second and third places correspondingly. The winner team was awarded with the Honorary Diploma of the Ministry of Education.

Note that, in March and April on this year, the district stage of military-sports and games "Braves" took part in Baku and Nakhchivan cities, Guba, Goygol, Hajigabul, Ismayilly, Balaken, Agjabedy and Neftchala districts.

At present, the Ministry of Education jointly with other organs implements effective measures for improvement of teaching military training lessons in secondary schools and improvement of quality and popularity of the military-sport games. In this regard, comprehensive support for organization of meetings, conferences, "round tables", cultural and other events on patriotic education of youth on actual issues is provided.