


GENERATION UK-INDIA

CULTURAL IMMERSION
LIVE, STUDY, WORK IN INDIA


www.britishcouncil.org/study-work-create-india

Supported by
UKIERI
UK-India Education
and Research Initiative

SPEND TWO WEEKS EXPERIENCING INDIA AND BUILDING YOUR SKILLS

If you are at the start of your career, want to develop your CV and experience one of the most exciting countries on the planet, this is the opportunity for you.

Meet and work with Indian peers, build connections for future collaboration and unlock a whole new world of possibilities with our cultural immersion placements.

Three exciting two-week programmes are on offer, supported by UKIERI and delivered by IndoGenius.

Study India

Taking Delhi and Mumbai as your classroom, explore India's culture, economy and history. You will spend time in Indian universities, visit historical and economic sites and interact with inspirational people of your own age as well as academic and industry experts from across India.

Make in India

Discover how India is seeking to innovate its way back to its historical position as the manufacturing capital of the world, from textiles and handicraft artisans to cutting-edge high-end manufacturers. Learn and discuss with students, workers and business leaders and visit the megacities of Delhi and Mumbai, vibrant Gujarat and rural Rajasthan.

Digital India

See how technology is changing lives – from the streets of Mumbai to the fields of rural India. Experience the heart of India's thriving

technology ecosystem in the city of Bangalore. Visit companies, universities and start ups and develop ideas and solutions with students, end users and entrepreneurs.

Support along the way

You will be supported before, during and after placements with guidance, training and a welfare support team. Accommodation and meals are included.

Am I eligible?

Different placements have different requirements but you must be:

- at least 18 years of age at start of the programme
- a native level English speaker
- a UK or EU passport holder or have permanent UK residency.

For further eligibility criteria along with information on when placements start, locations and full financing details, please visit www.britishcouncil.org/study-work-create-india

'Getting to know the people and the way of life in India will ultimately help me in my future career in international advertising.'

Ben Carpenter, cultural immersion student

Get in touch

apply@indogenius.com

 Study Work Create – British Council

 @StudyWorkCreate

Delivered by


IndoGenius
thinking from the future

© British Council 2015/E442 Image © Mat Wright

The British Council is the United Kingdom's international organisation for cultural relations and educational opportunities.