

intelligence
plus
presents

INNO VENTURE

Discover. Learn. Innovate.

India's 1st National Level Ideation & Entrepreneurship
Challenge for Children (9 - 14 yrs)

PURPOSE

World educators and experts believe that there is a global achievement gap-that apart from academic knowledge, 21st century skills such as Creativity and Innovation, Thinking, Problem Solving, Communication skills, Social and Emotional learning along with essential practical life skills should be nurtured in children from a young age.

Further, via entrepreneurship education-children can meaningfully apply their knowledge and skills to real life situations and can create something of value to the society and lead the way! Therefore we at IntelligencePlus believe in providing a platform for children to discover and exhibit their ideas.

Why Should Schools Participate in the Challenge?

1. 1st ever platform for children to develop and demonstrate their ideation and entrepreneurial skills.
2. 1st of its kind insightful performance mapping report for schools based on creativity, innovation and critical thinking skills.
3. Opportunity for children to be trained by CEO's, entrepreneurs and mentors.
4. Introduction to many tools and best practises for real life success.
5. Awards, cash prize and a widespread recognition for the schools and their students.
6. The Innoventure challenge is aligned to the SKILL INDIA and STARTUP INDIA mission.

SCALE

4 years
104 + Cities
400 + Schools
40,000 + Children
IMPACTED

FORMAT

Creative Thinking Challenge

Round 1

Participation fee: Rs. 250 per child only.
On successful enrollment, students would be provided with well researched and rest-of-its kind online login ID with preparation material by IntelligencePlus.

Format:

Subjective Challenge Statements based question papers on creativity, Ideation, problem solving and critical thinking.

Time duration: 40 minutes

Date: Schools have to choose any date from the following

6th to 11th August | 3rd to 8th September |
1st to 6th October 2018

Exam Centre: Respective school

Awards: Certificate of participation and insightful performance report.

Creative Communication Challenge

Round 2

Selection:

Students from each grade will be selected based on their National Ranking for Round 2

Participation fee: No cost

Format:

Telephonic interview will be conducted by IntelligencePlus. Questions will be asked to understand and assess the child's communication, thinking and decision making skills.

Time duration: 5-10 minutes

Date: November and December 2018

Awards:

All students selected for the 2nd Round would be given a certificate of Merit and gift vouchers.

National Finale

Selection:

Students from each grade will be selected based on their National Ranking for Round 2 for the Final Round

Participation fee:

No Participation fee. Children will have to make own arrangements for the visit to Final Round in Pune.

Format:

Final challenge-

Students will be given real life challenges on the final day for which they have to come up with ideas, design solutions and present them via models and presentations to the eminent jury.

Interactive Sessions: With experts, mentors and entrepreneurs. These interactive sessions are the 1st of its kind experience for children in 21st century learning.

Date: January* 2019 for 1.5 Days

Awards: Certificate of merit, gift vouchers and kits

AWARDS

Total Awards and Rewards worth Rs 2.50 Crores

School Awards -

3 Best School Nurturing,
Creativity and Innovation

5 Best Enterprising Schools

7 Best Mentorship Awards

Student Awards -

18 National Awards

AIR 1st, 2nd, 3rd for every grade

180 National Finalist

AIR 4 to 30 for every grade

1500 National Semifinalist

AIR 31 to 250 for every grade

AIR *- All India Rank

IMPACT

Skills learned by children via Innoventure 2017

9 out of 10 children said the program was Innovative & Educative

Children created solutions for

100% Children

wished to participate again

EXPERT'S SHARE

Mr. Anil Goel

(Chairman, Chamber of India Industries (CII), Pune)

“With this initiative, IntelligencePlus is making children to think creatively and the platform provided is remarkable.”

Padma Shri Dr S. B. Mujumdar

(President, Symbiosis International University)

“While school prepare children on academic course work, it is equally important that children be equipped with 21st century skills. InnoVenture helps children develop creativity & think innovatively & discover things outside the school.”

Dr. Abhay Jere

(Associate Vice President and Head, Persistent Labs)

“Students getting exposure to design thinking and business models is something very phenomenal. I really hope this event actually becomes pan India.”

Mr. Parag Shah

(Founder Director at FLAME University and Oxford Golf Resort)

“Innoventure brings together the best minds in the country who truly inspire children to be the change-makers of tomorrow and ignite the flame in budding entrepreneurs across the nation.”

PARENTS, TEACHERS & STUDENTS SHARE

“It’s a great opportunity to be a part of the entire journey of nurturing the child’s future and I would like to congratulate the entire team of InnoVenture for this effort.”

-Parent of Ayesha Vyas, Ryan Global School, Mumbai.

“Being here on InnoVenture has given me a platform to portray not only myself but the external environment has taught me how to cope with changes; be with people that have high caliber. It’s been such an insightful journey. It has been such an amazing experience overall.”

-Darsh Pant, Student, Inventure Academy, Bengaluru

“The InnoVenture platform is very Innovative and Creative.kids are getting a lot more to learn than we thought of. This is an entirely a different trend of education and we look forward to participate in the coming years.”

-Parent of Samhita Kannan, Vibgyor High Bannerghaa, Bengaluru

“InnoVenture provides a platform for the young children to promote innovation, creativity and entrepreneurial skills. The kind of the modules they have introduced to the school children, are one of its kind. This will result in creating the innovators of the future which are the need of the hour for the nation.”

-Mr. Pavan Vashishtha, Principal, Birla Shishu Vihar, Pilani

SOME PROGRESSIVE SCHOOLS

Participating in Innoventure

➤ Vibgyor High Group of Schools

➤ School of Scholar Group

➤ Delhi Public Schools(Society)

➤ Oakridge International Schools

➤ Indus International Schools

➤ Euro Schools

➤ Podar World Schools

➤ The Heritage Schools

➤ Greenwood High School

➤ Little Angel's High School

➤ NL Dalmia School

➤ Pushpalata British International School

➤ Lexicon Int. Schools

➤ Victorious Kids Educare

➤ Inventure Academy

➤ Sanskar Valley

➤ Sanskriti The Gurukul

➤ Learning Paths Mohali

➤ Ashok Leyland

➤ Marco Vision Academy

Types of School

SOME GREAT IDEAS

Emerging from InnoVenture

The idea of an 'Intelligent Dustbin' which is a solution to the problem of public littering. This dustbin works on an incentive-based principle. People are rewarded with tokens / vouchers of nearby stores / eateries for dropping segregated trash into the public bins. This fundamental changes basic behavioural patterns and ensures the cleanliness of Swachh Bharat Abhiyan.

Kandim Parekh - The Sanskaar Valley

Horn monitoring system to reduce indiscriminate usage of horns causing vehicular noise. This idea implements a small device in all the existing vehicles that allows only certain free horns usages per month and thereafter every vehicle has to pay a minimal amount for horn usage, thereby discouraging people from using horns unless necessary. This device also helps give useful data to the government on the possible infrastructure issues causing traffic jams or vehicular noise and also adds revenue to the government taxes.

Aazrin S - Pushpalata British International School

Aerated nozzle is simply a profound idea to reduce water wastage in households and public places. This product can be attached to every tap which ensures that water comes out in an aerated format through the nozzle and spreads over larger area thereby reducing the amount of water used per unit of time.

Rishab - Sahyadri Edu Dreamer R & D

MEDIA COVERAGE

THE TIMES OF INDIA

EducationWorld
THE HUMAN DEVELOPMENT MAGAZINE

महाराष्ट्र टाइम्स

आज का आनंद

दैनिक जागरण
Cityplus

hindustantimes

The Golden Sparrow

सकाळ

लोकमत

Life 365
AN INSPIRING DAILY THAT TOUCHES YOUR HEART

The Indian EXPRESS
JOURNALISM OF COURAGE

दैनिक भास्कर

Sakal Times

प्रभात

PuneDiary.Com
everything about pune

RADIO ONE
FM 94.3

Momspresso

mid-day.com

It's My Paper

ABOUT INTELLIGENCEPLUS

IntelligencePlus provides world-class in-school and after-school programs and edu-games based on 21st century skills and entrepreneurship education for the children in the age group of 3-15 years. IntelligencePlus has created a Limca Book of Records. Mrs. Pranjal Gundesha (Founder CEO), has received the Suryadatta National Award for innovation, education and entrepreneurship; the Nokia Young Leadership Award and numerous other national and international honors for her pioneering work through IntelligencePlus.

Learning outcomes

involves 21st century skills like creativity and innovation, thinking skills, social & emotional learning, practical life skills and entrepreneurship education.

Curriculum

is experiential, relevant with real world application and based on well researched methods such as Project based Learning, Design thinking and Higher order thinking.

Assessment

rubrics for 21st century skills, 'teaching for understanding' checks, process-folios and periodic reviews to map growth.

Classroom Best Practices

ensure children undergo exploration & in-depth inquiry, ideation & planning, prototyping & execution, review & improvisation, presentation & reflection.

Program Structure

for the whole school can be perfectly integrated in any school board and beautifully supplements the academic subjects to equip children to be future ready.

To give your school the

edge.....

Discover. Learn. Innovate.

Contact us below:

Head office: IntelligencePlus

📍 602, 6th floor, Suyog Centre,
Market Yard, Pune - 411037

☎ 020 24267078 | 9922210946

✉ events@intelligenceplus.in

🌐 www.intelligenceplus.in

intelligence
plus