[image: image1.png]

Ministry of Science and Technology

Department of Science and Technology (DST), Government of India

INSPIRE Internship Science Camps

[image: image2.png]7

Inspure

Innovation in Science Pursuit for Inspired Research (INSPIRE)

Global competitiveness in the changing global knowledge economy calls for expansion and right-sizing of the Research and Development base of the country. Need for special interventions for attracting youth to study of natural sciences and careers with research is well recognized. INSPIRE is a Program launched by the Government of India to strengthen the National Science and Technology base. It is being implemented by the Department of Science and Technology (DST). INSPIRE is one such innovative programs proposed by DST for attraction of young talent to science. The basic objective of INSPIRE would be to communicate to the youth population of the country the excitements of creative pursuit of science and attract talent to the study of science at an early stage and build the required critical human resource pool for strengthening and expanding the Science & Technology system and R&D base. Government of India has approved this program in November 2008 at a total cost of Rs 1979.25 crores in the 11th Plan Period and Hon'ble Prime Minister launched the Program on 13th December 2008.

Motivating talented youth to take-up research as a personal undertaking" by rubbing shoulders with global icons of science including Nobel Prize Winners, is the objective of INSPIRE Internship. This component of the program aims to work as a life-long catalysing experience for the 11th graders in science stream

A striking feature of the program is that it does not believe in conducting competitive exams for identification of talent at any level. It believes in and relies on the efficacy of the existing educational structure for identification of talent. The strength of the innovation infrastructure of a nation has enormous significance in the competition between emerging knowledge economies. The realization of Vision 2020 calls for action and a well designed innovation infrastructure.

Generation and nurturing of a human talent pool capable of utilizing and developing first principles in science is both a pre-condition and integral part of such an innovation infrastructure. An India specific model for attracting talent with an aptitude for research and innovation, for a career in basic & natural sciences is required. INSPIRE is an innovative program developed by the DST to attract talent to the excitement and study of science at an early age, and to help the country build the required critical resource pool for strengthening and expanding the S&T system and R&D base. It is a program with long term foresight.

This Program includes 3- components namely Scheme for Early Attraction of Talents for Science (SEATS), Scholarships for Higher Education (SHE) and Assured Opportunity for Research Careers (AORC).

 One of the component of Scheme for Early Attraction of Talent for Science (SEATS) is INSPIRE Internship in which annually about 50,000 students of top 1% performers in Class X board examinations and pursuing science at plus 2 level will be given an exposure with leaders in science in the Summer/Winter camps to experience the joy of innovations. In Uttar Pradesh, Banaras Hindu University (BHU) has been assigned with the responsibility of organizing these camps.

Science Camps in INSPIRE Internship

Intern Selection Criteria:

 Based on top 1% on Class X Board examination & pursuing science at Class XI & Class XII.

Duration of the course:

5 days [excluding the journey days]

Eligibility:

 Top 1% of students in their X Board Examination and pursuing science in Higher Secondary School Education i.e., 11th and 12th standard are eligible to participate in this program. In case number of students within 1% of respective State Education Board is more than the allocated number for that state, top rankers will be selected for INSPIRE Internship. The cut-off percentage for State and Central Boards Class X Examination is following.

Percentage Cut-off Marks # of State & Central Boards Results in class X for eligibility of students to participate in the INSPIRE Internship Camps during 2009-10.

Sr. No.

Name of Board

 Percentage Cut-off Marks

01.

Uttar Pradesh

70.0

02.

CBSE

93.0

03.

ICSE

92.0

 Marks obtained

% - Marks = ---------------------------------- X 100

Maximum Possible Marks

Mentors & their Role

Mentors for INSPIRE Internship would be various Academy Fellows, Bhatnagar Awardees and Scientists of national & international repute. Mentors role would be to interact with the students through lectures related to scientific success stories and joys of innovation across all science streams which in turn would nourish the curiosity of children in science; help them to think out of the box and attract them at an early age of 16-17 years to enroll/pursue their academics/career in science. This will be followed by personal interaction in an exclusive set up at the camp.

Important Dates

Camp Dates (Tentative Dates):

08-12 June, 2010

Last Date for Application Submission:

10 May, 2010

Final List Announcements:

20 may, 2010

Important to Note

All expenses including lodging & boarding are to be borne by DST. Participating students and institutions have no financial liability on their parts.

Contact Details

Project Coordinator

Dr S K Tiwari

Associate Professor-cum-Deputy Director

UGC- Academic Staff College

Banaras Hindu University

Varanasi-221005

Phone: 0542-2369460

Fax: 0542-2369460

Email: bhu.skt.inspire@gmail.com

Mobile:09453038452

sktiwari.bhu@gmail.com
Home page: http://www.bhu.ac.in/asc/index.php

	 Affix Passport

 Size Photo

[image: image3.png]7

Inspure

INSPIRE INTERNSHIP – 2010
(Innovation In Science Pursuit for Inspired Research)
[An Initiative of DST, Govt. of India]
REGISTRATION FORM
1.
Student’s Name __

2.
E-mail ___

3.
Gender (Male / Female)__

4.
Father’s Name__

5.
% Marks in Class X Board Examination____________________________________%

6.
Class: Intermediate (XI or XII)___
7.
Name & Address of the College/School of present study of the student

Address of the student for correspondence___________________________________

__

__

Telephone______________________________ Fax No.: _________________________

Mobile ________________________________

Signature of the Student

Certified that the above facts are true, as per the School records and to our best information.

Date:

Signature of the Principal
Seal of School/College

