

Awards – Indian Scenario 2009

Infosys to award five top Indian scientists Rs.5 mn each

Infosys Technologies on 5.1.2010 said it has instituted a Rs.5-million (Rs.50 lakh) award each for five top Indian scientists in recognition of their outstanding research contributions and achievements.

The five awards will be given annually under the aegis of Infosys Science Foundation, a non-profit trust set up with a corpus of Rs.210.5 million (Rs.21.5 crore), the software major said in a statement here.

"The company will also annually grant Rs.20 million (Rs.2 crore) to the trust to supplement the prize for each of five scientists of Indian origin working in the country or abroad. The award carries the largest prize money (Rs.5 million) to be given to any Indian scientist," Infosys board member T.V. Mohandas Pai told reporters.

The five top scientists will be selected by a jury of five consisting of eminent international personalities and academic experts in each area.

The five Infosys awards will be given under the category of Physical Sciences in physics and chemistry, Mathematical Sciences in mathematics and statistics, Engineering Sciences in all branches of engineering, Life Sciences in biology and medicine and Social Sciences and Economics in economics, history, sociology and political science.

"India needs bright minds across all areas of academics, government, business and society to strive for global excellence. We need to encourage research in India to address our developmental problems. This award will honour outstanding researchers who will make a difference to India's future," Infosys chairman and chief mentor N.R. Narayana Murthy said.
Infosys Prize 2009 laureates awarded
The prize in each category comprised a special medallion, a citation expounding the laureate’s work and Rs. 50 lakh as prize money
Infosys Prize 2009 laureates were today felicitated and awarded at a grand ceremony in New Delhi by the Vice President of India Mohammad Hamid Ansari, chief guest of the program, hosted by the Infosys Science Foundation.

The prize in each category comprised a special medallion, a citation expounding the laureate's work and Rs. 50 lakh as prize money, said a press release.

During this special evening, the jury chairs of the five disciplines - Prof. Amartya Sen for Social Sciences and Economics, Prof. Shrinivas Kulkarni for Physical Sciences, Prof. Srinivas Varadhan for Mathematical Sciences, Prof. Subra Suresh for Engineering Sciences and Prof. Inder Verma for Life Sciences - described the evaluation methodology of each category and introduced the laureates.

The laureates in the different disciplines are:

Physical Sciences

Thanu Padmanabhan of Inter-University Centre for Astronomy and Astrophysics, Pune, in recognition of his contribution to a deeper understanding of Einstein's theory of gravity in the context of thermo dynamics and large-scale structure in cosmology.

Mathematical Sciences

Ashoke Sen of Harish Chandra Research Institute, Allahabad, in recognition of his fundamental contributions to Mathematical Physics, particularly to String Theory.

Life Sciences

K. VijayRaghavan of National Centre of Biological Sciences, Bangalore, in recognition of his contributions as a developmental geneticist and neurobiologist.

Social Sciences and Economics

There are two people in this category. Abhijit Vinayak Banerjee of the Massachusetts Institute of Technology and Upinder Singh of the University of Delhi.

Vinayak was awarded in recognition of his contributions to the economic theory of development, and for his pioneering work in the empirical evaluation of public policy, while Upinder was awarded in recognition for her contributions as a historian of ancient and early medieval India.

No prize was awarded for the Engineering Sciences discipline this year.

Delivering the welcome address, N. R. Narayana Murthy, the President of the Board of Trustees of the Infosys Science Foundation said, "Research in sciences is the bedrock of social and technological progress in our society and this has never been more crucial to India's future than at this point in time."

Congratulating the laureates, Mohammad Hamid Ansari said, "Their signal contributions in their areas of specialization have been recognized. This recognition will have a demonstration effect and inspire others to do likewise. It will boost the confidence of researchers in physical, biological and social sciences and related branches of knowledge."

The Infosys Science Foundation was established in February 2009 to promote world-class research in the natural and social sciences in India.

Montek Singh Ahluwalia to receive Edge Education Personality Award 2009

Edge Education Personality Award 2009 will be conferred upon Dr. Montek Singh Ahluwalia, Deputy Chairman of the Planning Commission.

Dr. Ahluwalia will be conferred the award at the EDGE forum to be held at India Habitat Centre from February 9 - 11, 2009.

The EDGE Forum was constituted under the leadership of Dr. K. Kasturirangan, former Chairman, ISRO and presently Member of Parliament (Rajya Sabha) & Director, NIAS.

For the first time, a Young EDGE Education Award, which recognizes eminent and accomplished individuals in the field of education, will also be conferred upon Dr. Vidya Yeravdekar, Principal Director, Symbiosis Society.

During the special award night, Padma awardees, who have made a significant contribution to the field of education, will also be felicitated.

The awards function was scheduled to be organized after a formal inauguration of EDGE 2009 Conference by Mrs. Sheila Dikshit, Chief Minister of Delhi.

ISRO Chairman conferred Bharat Asmita Award 2009

Chairman of the Indian Space Research Organisation (ISRO), Dr. G. Madhavan Nair, and Dr. Anil Kakodkar, Chairman of the Atomic Energy Commission of India have been conferred the 'Bharat Asmita Shreshthva Award' in recognition of their outstanding work in their respective fields.

Dr. M. Hamid Ansari, the Vice President of India distributed the 'Bharat Asmita National Awards 2009' at a function organized here today.
Prof. Shekhar Chaudhary, Director of the Indian Institute of Management, Calcutta (IIM-C) was presented the 'Bharat Asmita Acharya Shrestha Award' for his scholarly and academic achievements.

Recognizing true dedication and service towards the poor and needy of the country, the 'Bharat Asmita Jana Jagaran Shrestha Award' was jointly conferred upon Mrs. Aruna Roy, Mr. Nikhil Dey and Mr. Shankar Singh, the founders of the 'Mazdoor Kisan Shakti Sangthan'.

The 'Bharat Asmita Jan Pratinidhi Shrestha Aaward' was given away to Mrs. Bhawna Gawali, Member of Parliament (Lok Sabha) from Washim (Maharastra) for her contribution as the true people's representative.

The Bharat Asmita National Awards are given away every year to recognize the selfless and awe inspiring feats of leaders from the field of Management Education, Journalism & Mass Media and Politics.

Indian scientist awarded Hoffmann International Medal 2009
Professor C.N.R. Rao has become the first Indian Scientist to receive the prestigious August-Wilhelm-von-Hoffmann medal for his outstanding contributions in Chemistry by the German Chemical Society.

This is the highest international medal in Chemistry awarded once in two or three years.

This award earlier has been given to Nobel laureates and leaders in Chemical research. The medal will be presented to Prof. Rao in the European Chemical Congress in Nurnberg on August 29, 2010.

Prof. Rao is presently working as chairman of Scientific Advisory Council to the Prime Minister.

2009 Indian Science Award to C.R. Rao and others

The Indian Science Award declared in connection with the 97th Indian Science Congress has gone to C.R. Rao, statistician.

The award, instituted by the Department of Science and Technology of the Union government, carries Rs.25 lakh in cash. Prime Minister Manmohan Singh gave away the award during the inaugural ceremony of the congress here on 3.1.2010.

The recipients of other awards given away by the Prime Minister are:

Srinivas Ramanujan Birth Centenary Award: Rajinder Jeet Hans Gill, Chandigarh.

M.N. Saha Birth Centenary award: S.M. Saha, Visiting Professor, University of Mumbai.

P.C. Ray Memorial award: Ganesh Prasad Pandey, Director Grade Scientist, National Chemical Laboratory, Pune.

H.J. Bhabha Memorial Award: Anilkumar, scientist, National Chemical Laboratory, Pune.

J.C. Bose Memorial Award: N.K. Gupta, IIT, Delhi.

Vikram Sarabhai Memorial Award: K. Radhakrishnan, Chairman, ISRO.

B.P. Lal Memorial Award: Laligi Singh, Director, Centre for Cellular and Molecular Biology, Hyderabad.

Millennium plaques of honour: R. Gadagkar, Centre for ecological Sciences, IISc, Bangalore; D. Datta, Scientific Officer (G), BARC, Mumbai.

Excellence in science and technology award: Srikumar Banerjee, Director, BARC, Mumbai

Prof. R.C. Mehrotra Memorial Lifetime Achievement Award: R. Ramamurthi, Visiting Scientist, formerly Vice- Chancellor, Sri Venkateswara University, Tirupati.

M.K. Singal Memorial Award: Satya Deo, Harish Chandra Research Institute, Allahabad.

CSIR Award, G.U. Ramachandran Gold Medal: N.R.N. Murthy, IISC, Bangalore.

General President Gold Medal: A. Jayakrishnan, Vice-Chancellor, University of Kerala; T.K. Alex, Director, ISRO Satellite Centre, Bangalore; Roger Yonchien Tsien, Professor, Department of Chemistry and Biochemistry, University of California, San Diego; John Cromwell Mather, senior astrophysicist at the U.S space agency NASA; and U.R. Rao, former Chairman, ISRO.

IIT-D faculty gets National Award 2009 for Atmospheric Science and Technology

Prof. Shishir Kumar Dube, former Director of Indian Institute of Technology, Kharagpur and currently Professor at the Centre for Atmospheric Sciences, IIT, Delhi was awarded with National Award in Atmospheric Sciences for the year 2009.

The award has been given to Prof. Dube by Ministry of Earth Sciences in recognition of his outstanding contributions in the field.

He was born in Kalpi District of Uttar Pradesh on 4th October 1947. He worked at the India Meteorological Department from 1972-78 and then joined the faculty of IIT, Delhi.

Research interests of Prof. Dube include Numerical Storm Surge Prediction, Ocean Wave Modeling, Coastal Marine Hazards and Regional Ocean State Forecasting Models. He is internationally recognized for his pioneering contributions in the field of storm surge prediction in the Bay of Bengal and the Arabian Sea.

Prof. Dube is responsible for the development of real time operational surge prediction systems which under the auspices of World Meteorological Organisation have been transferred to the National Weather Services of Bangladesh, Maldives, Myanmar, Oman, Pakistan, Sri Lanka and Thailand for their operational use.

Prof. Dube has received several honors and awards including the 12th MAUSAM Award for the year 1982-83.

Indian-American scientist bags top honours 2009
Rama Ranganathan, professor of pharmacology at the University of Texas Southwestern Medical Centre, earned recognition as one of the top rising research stars by The Academy of Medicine, Engineering and Science of Texas (TAMEST).

TAMEST members include the state's Nobel Prize winners - four of whom are active faculty members at UT Southwestern - and the 200-plus Texas members of the Institute of Medicine, National Academy of Engineering and National Academy of Sciences.

Ranganathan was named a recipient of one of three 2009 Edith and Peter O'Donnell Awards by the academy at its annual conference in Dallas.

Ranganathan is director of the Systems Biology Division of the Cecil H. and Ida Green Comprehensive Center for Molecular, Computational and Systems Biology at UT Southwestern, where he also holds the Cecil H. and Ida M. Green Chair in Biomedical Science.

Each year, the O'Donnell Awards honour outstanding achievements by young investigators in science, medicine and engineering. Each award consists of a $25,000 honorarium, a citation and an inscribed statue.

Ranganathan received the award for science. His work aims to link basic research on molecules and cells with analysis of how biological systems function, both in health and in sickness.

The ultimate goal of this field of research is to understand how networks of interactions on various levels - from proteins and cells to tissues and organs - produce well-honed biological systems that are more than the sum of their parts.

"Dr Ranganathan embodies the best qualities of Texas science and the achievement this award seeks to recognize, rigorously pursuing important questions of cell science with innovative strategies," said Daniel K. Podolsky, president of UT Southwestern.

Ranganathan's research has focused in part on uncovering the most fundamental evolutionary design principles of living systems. By carefully examining how proteins have evolved over time, for example, he discovered a set of simple "rules" that nature appears to have used to design and manufacture proteins, which carry out all of life's functions.

To test the rules he discerned, Ranganathan developed sophisticated computer programmes to then produce artificial proteins that look and function like their natural counterparts.

Ranganathan earned both his medical degree and his doctorate in biology from the University of California, San Diego, after receiving his bachelor's degree in bioengineering from UC Berkeley. He joined the UT Southwestern faculty in 1997.
Award for Indian wildlife scientist

Indian botanist and wildlife scientist, Aparajita Datta, has been selected for the 2009 Women of Discovery Awards along with four other eminent women from different parts of the world.

New York based Wings WorldQuest's mission is to celebrate and to support the extraordinary women explorers by promoting scientific exploration, education, and conservation.

Engaged in long-term monitoring of threatened wildlife with local communities in northeast India, Aparajita Datta would receive the Wings WorldQuest Award for Humanity, according to the announcement made on Nov 17.

Among other awardees are American Acoustical Geophysicist Maya Tolstoy (Wings WorldQuest Award for the Sea), Brazilian volcanologist Rosaly Lopes (Air & Space), Mongolian paleontologist Bolortsetseg Minjin and Egyptian Wildlife Biologist Leela Hazzah (Field Research).

"These awards acknowledge excellence in fields related to international exploration, bringing to light the research, adventures, and pioneering discoveries of women that have led to global and scientific advancement," the announcement said.

The awards were presented in New York on April 28, 2009.

AMU confers honorary D.Lit on Rahman

Aligarh Muslim University (AMU) has conferred an honorary doctorate on A.R. Rahman, the music maestro, who won two Oscars - one for best original score and another for best original song with lyricist Gulzar for "Slumdog Millionaire" at the 81st annual Academy Awards in Los Angeles.

Rahman was conferred honorary D.Lit during the convocation of the varsity organized on June 7 at its campus here.

Besides Rahman, renowned Urdu writer and former Sahitya Academy President, Gopi Chand Narang was also conferred an honorary degree by the varsity.

AMU teacher receives Scientist of the Year Award-2009

Riaz Ahmad, a teacher at the Aligarh Muslim University (AMU) has been conferred the Scientist of the Year Award-2009 by the National Environment Science Academy in New Delhi.

"The award carried a gold medal and a plaque as a token of appreciation for the contributions of Riaz Ahmad in the area of biochemical and molecular genetics," AMU's assistant public relations officer Zeeshan Ahmad told reporters in Aligarh.

"Realising his important contributions, particularly in the field of fisheries sciences, the academy conferred the award on Riaz Ahmad," he added.

Ahmad has also published a number of research papers in scientific journals of national and international repute.
AMU professor bags Young Scientist award

Dr. Yasir Hasan Siddique, Lecturer, Department of Zoology, Aligarh Muslim University (AMU) has received a DEF Prize for Young Scientist-2009 from Academy of Environmental Biology, IITR, Lucknow at 29th Annual Session of The Academy of Environmental Biology for his eminent work in Environmental Biology & Genetics.
National Awards for Science Communication presented on Feb 27, 2009
National Science Awards were conferred upon several science communicators on the eve of the National Science Day.

National Science Day is celebrated every year on February 28, the day when Raman's effect was invented by Prof C. V. Raman at Indian Institute of Science (IISC), Bangalore.

The awards were conferred upon Science Communicators by Kapil Sibal, Union Minister of Science &Technology and Earth Sciences.

The National Awards for Science has been instituted by the Rashtriya Vigyan Evam Prodyogiki Sanchar Parishad (National Council for Science & Technology Communication),Dept. of Science and Technology for S&T communication for outstanding work done in past 5 years by institutions and individuals.

National Award of Rs.2,00,000/ has been given to Vikram A. Sarabhai Community Science Centre, Ahmedabad for outstanding efforts in Science & Technology Communication for developing science teaching-learning material, conducting training programmes on science education and motivating young students towards scientific discovery.

National Award of Rs.1,00,000/- for outstanding efforts in Science & Technology Communication through Books and Magazines has been given to Dr. Pramod Kumar Mohapatra, Cuttak for writing a large number of popular science books, science encyclopedia and bringing out popular science magazine.

Mr. G. S. Unnikrishnan Nair 'Anjana', Trivandrum who has published a number of science books and written a variety of articles for children was given National Award of Rs.1,00,000/- for outstanding efforts in Science & Technology Communication among Children.

A similar award was given to Jidnyasa Trust, Thane for mobilizing thousands of students towards science activities and setting up Science Activity Centre and producing several educational multimedia CDs for children.

National Award of Rs.1,00,000/- was awarded to Ms. Meenu Khare, Lucknow for her exemplary contributions in science communication through radio including a number of science serials, documentaries and features, etc.

This year's National Science Day Lecture was delivered by Dr. V. L. Chopra, Member (Science, Technology & Environment), Planning Commissio.

The occasion was also graced by Dr. T. Ramasami, Secretary, Dept. of Science & Technology.

Speaking on the occasion Anuj Sinha, Adviser & Head of the Rashtriya Vigyan Evam Prodyogiki Sanchar Parishad said "Various science communication activities, such as science exhibitions, quiz competitions and science activity camps are being organized in various parts of the country to mark the National Science Day and spreading scientific awareness at grass root level."

A Science Exhibition has been organized on this occasion at Amity International School, New Delhi. The focal theme for this year's National Science Day is "Expanding Horizon of Science".

Jamia students win Sony World Photography Awards 2009

Two students from the Jamia Millia Islamia (JMI) University have won the student competition at the prestigious Sony World Photography Awards this year.

Neal Kartik and Pranab Kumar Aich have been declared winners of the 'Student Focus Competition'. They have been received 50,000 Euros worth of photographic equipment for their university.

The two winning images by Pranab Kumar Aich and Neal Kartik are - 'Cry of the big cat' and 'The Midas touch'.

The two students were helped by some world renowned photographers.
Twelve students from 6 continents were shortlisted to compete in 'Student Focus' at Cannes where they took part in photography workshops and challenges this week.
"The student photographers had to tackle a very challenging brief for the final round of the Student Focus. One group produced the distinctly superior work which demonstrated a sound grasp of the brief," said Tom Ang.
"I'm delighted that it is Jamia Milia Islamia from New Delhi that will be receiving the very substantial prize of digital camera equipment," added Tom Ang.

Janaki Ammal National Award for Taxonomy, 2007
The Janaki Ammal National Award on Plant Taxonomy and the Janaki Ammal National Award on Animal Taxonomy for the year 2007 has been given to Dr. M. Sanjappa, Director, Botanical Survey of India, Kolkata and Dr. Y. Ranga Reddy, Department of Zoology, Acharya Nagarjuna University, Nagarjunanagar, Andhra Pradesh respectively.

Dr. M. Sanjappa has done outstanding work on the flowering plant families of Leguminoseae, Ericaceae, Aritolochiaceae, Iridaceae and Lamiaceae. His contributions have significantly enriched our understanding of these important plant groups.

Dr. Sanjappa' pioneering work has formed the basis of the World Legume Database for India and South Asia.

As a field biologist, he has explored various ecosystems of India and other countries and discovered 36 new species and 23 records of potential economic value. By his dedicated contribution and service to taxonomy, Dr. Sanjappa is today an inspiration to the young generation of taxonomists in the country.

Dr Y. Ranga Reddy has meticulously revised as many as twenty crustacean genera besides discovering about fifty new species, establishing four new genera, two new families and reporting about twenty new records for India.

Considering the fact that the diversity of crustaceans is far less than that of insects, Dr. Reddy's discovery of new crustacean taxa from India is very impressive.

Dr. Reddy has also resolved several previously intransigent taxonomic problems, particularly concerning diaptomid copepods. His outstanding contributions to the taxonomy of these aquatic organisms are well known throughout the world and have rendered his name synonymous with the Indian copepods and bathynellaceans.

The award has been instituted by the Ministry of Environment and Forest to honour Prof. E.K. Janaki Ammal - an eminent Indian scientist & botanist of international repute.

Taxonomy is a branch of Science that deals with the identification, classification and naming of organisms.

17 Geoscientists to receive National Mineral Awards 2007
17 eminent Geoscientists have been selected for the National Mineral Award 2007 to be given away on February 13 by Mr. Sis Ram Ola, Union Minister of Mines.
The nominations for the awards are invited every year. Short-listing of the candidates is by a multi-layered selection procedure. The final selection of the awardees is done by the Award Making Authority, chaired by the Secretary, Ministry of Mines.

The National Mineral Award, instituted by the Ministry of Mines in 1966, aims at promoting all around excellence in geo-science in the country.

There are 19 awards carrying award money of Rs.1 lakh each with a trophy, certificate and citation. Besides these, there is one Award of Excellence given to an individual for lifetime contributions in geosciences carrying award money of Rs.3 lakhs.

The National Mineral Award is given annually to eminent scientists.

Planetarium named after Kalpana Chawla attracts hundreds
In the land of Kurukshetra, better known for its famous battle in the epic Mahabharata, there's a new attraction for pilgrims and visitors that is emerging as a sort of 21st century pilgrimage centre.

Be it students, teachers, entrepreneurs, non-resident Indians (NRIs), pilgrims coming to this holy town, VIPs and villagers, there is a new must-see for everyone - a planetarium set up by the Haryana Government in the memory of Kalpana Chawla, the first woman of Indian origin to go on a space voyage.

Since it was inaugurated by Haryana Chief Minister Bhupinder Singh Hooda on July 24, 2007, the planetarium has attracted nearly 175,000 visitors - almost 350 visitors a day.

The planetarium, located on the Kurukshetra-Pehowa road, is open on all days except Monday and students, accompanied by teachers in groups, are allowed free entry.

Chawla, who was born in Karnal town, 40 km from here, and studied at the Tagore Public School there, became the first woman of Indian origin to go into space on the National Aeronautics and Space Administration's (NASA) re-useable spacecraft, Columbia, in 1997.
The space scientist, who did her engineering degree in aeronautical engineering from Chandigarh's Punjab Engineering College (PEC), was chosen by NASA for her second space mission in January 2003. It was during the return journey, once again in spacecraft Columbia, that the flight disintegrated while re-entering the Earth's atmosphere on February 1, 2003. All seven astronauts on the flight perished in the disaster.

"The planetarium is quite popular with visitors. For most of them, who otherwise mostly come here for pilgrimage, this is a new kind of an experience," said an official of the Kurukshetra Development Board.

The planetarium has a 12-metre dome with seating for 120 people. It is equipped with state-of-the-art digital and opto-mechanical projectors that give an amazing view and show various constellations, stars and planets of the night sky.

Using these projectors, visitors can view the sky of future and past nights and can see the arrangements of stars and other cosmic objects at that time.

The main attractions of the planetarium are its shows, astro-park and science exhibits. Two shows are currently on: the 30-minute "Kalpana ka Swapan - Sitaron ki Duniya" (Kalpana's dream - the world of stars) and "Oasis in Space", about the solar system, its formation and characteristics of different planets.

A range of scientific exhibits measuring time, body-weight on different planets, world time and zodiac signs, zodiac quiz and seasons on earth have specially been developed to demonstrate principles of astronomy.

"The planetarium experience is amazing. I had heard and read about space and the stars, but this was the first and closest experience of that world," student Vishesh Mathur from Ambala said.

Kurukshetra, 100 km from Chandigarh, is a pilgrimage centre, particularly for Hindus, as the famous battle of Kurukshetra was fought here, according to the Mahabharata. The place attracts millions of visitors at the Brahmsarovar - Pond of Lord Brahma, the Hindu god and creator of the world - during solar eclipses.

CSIR announces Diamond Jubilee Technology Award 2007
The Council of Scientific and Industrial Research (CSIR) has conferred the Diamond Jubilee Technology Award 2007 to Mahindra and Mahindra (M&M) Limited, for its flagship vehicle Scorpio.
Prime Minister Dr. Manmohan Singh presented the award to the company at a function organized here today.

Dr. Manmohan Singh also gave away the CSIR award for Science & Technology Innovations for Rural Development 2007 at the function.

The award was conferred jointly on the National Research Centre on Yak (NRC-Yak), Dirang for "Improvement of Sustainable Yak Husbandry Practices in Himalayan Region" and Nimbkar Agricultural Research Institute (NARI), Phaltan along with the National Chemical Laboratory (NCL), Pune for "Use of the FecB (Booroola) gene in Deccani breed of sheep to increase lamb production and thereby the incomes of Shepherds".

The NRC-Yak successfully standardized the protocol for super ovulation, embryo recovery and transfer in yak. This unique effort has enabled stabilization of the dwindling Yak population in the states of Arunachal Pradesh, Sikkim, Himachal Pradesh and Jammu & Kashmir.

The NARI in collaboration with NCL successfully introduced the FecB gene in Deccani sheep to enhance lamb production. A new strain of Deccani sheep with higher productivity called 'NARI Suwarna' has thus been developed.

The CSIR Award for S&T Innovations for Rural Development for the year 2008 was conferred jointly on Central Salt & Marine Chemicals Research Institute (CSMCRI), Bhavnagar for "Innovations in the area of Salt for Rural Development" and Central Institute of Medicinal and Aromatic Plants (CIMAP), Lucknow for "Biovillage strategy for Agri-business of Medicinal and Aromatic Plants".

CSMCRI developed various processes for the recovery of high purity salt by rural salt producers. The processes for removal of impurities through heap washing and de-sulphatation utilizing distiller waste liquor of soda ash plants helped in mitigating disposal problem.

These processes enabled rural salt producers to produce salt of purity greater than 99.5 percent and whiteness index of 87-91.

The CIMAP strategically operationalized the "Biovillage Concept" for developing and disseminating technologies aimed at sustainable production and commercialization of medicinal and aromatic plants (MAPs) in rural areas.

Young minds receive National Award on Children's Day
The Minister of Women & Child Development, Mrs. Krishna Tirath presented National Child Awards for exceptional achievements to 25 children on Bal Divas today at a function at Vigyan Bhavan.

Presenting the awards, the Minister said, "The children of today are the citizens of tomorrow, it is our duty to provide safe and secure environment to our children."
The Ministry of Women & Child Development has initiated various schemes and programmes for the welfare of the children.
These include universalizing of Integrated Child Development Services programmes, thereby ensuring that an Anganwadi Centre is set up in every village in the country.
The Integrated Child Protection Scheme has been launched this year to provide a safe and protective environment for children. The scheme specifically addresses the needs of street children, orphan children and millions of others who need care and protection.
"The Ministry has also set up the National Commission for Protection of Child Rights to protect the rights of the children. It is also pursuing with the States to set up such Commissions for protection of children at the earliest," she added.
On the occasion Ms. Kapila Vatsyayan, Dr. Karan Singh and Motilal Vohra also addressed the children.

The awards are presented every year to the children between the age group 4-15 years for their exceptional achievements in various fields including academics, art, culture and sports etc. Awards include one Gold Medal with cash prize of Rs.20,000 and a citation and 24 Silver Medal with cash prize Rs.10,000 and a citation.
The Gold Medal was presented to Ms. Shruthi S, from Karnataka for her exceptional skill in drawing and painting. On the occasion the minister also released volume 2&3 of research carried out the NIPCCD on ICDS.

Newspaper by rural Indian women wins UN literacy award

A newspaper produced entirely by women in rural India is among the four winners of this year's Literacy Prizes awarded by the United Nations Educational, Scientific and Cultural Organization (UNESCO).

Khabar Lahariya, the fortnightly newspaper distributed to more than 20,000 readers in Uttar Pradesh, is entirely created and marketed by newly literate "low caste" women who are training as journalists in Chitrakoot and Banda districts.

The King Sejong Literacy Prize was given to this fortnightly paper, started by Nirantar - a centre for gender and education based in New Delhi and Uttar Pradesh.

In 1989, the UNESCO'S King Sejong Literacy Prize was instituted by South Korea. It is named after Sejong the Great of the 14th century who created the Korean alphabet Hangul and is remembered for his contribution to education in the areas of science, technology and literature. Each winner is awarded $20,000.

Nirantar has developed a method of training women as journalists, which involves developing their literacy skills as well as honing their reporting abilities. This includes talking to public figures, gathering information and sharpening their editing skills.

The coverage of Khabar Lahriya includes politics, crime, social issues and entertainment for their readership that spans 400 villages in both districts of India's most populous state.

The publication began in May 2002 in Chitrakoot and a second edition was launched in the adjoining Banda district in October 2006, according to the NGO's website. It is written in the local dialect Bundeli for its Bundelkhandi readership.

The other prizes given by UNESCO in recognition of innovative programmes designed to teach women, adolescents and other marginalized populations how to read and write, went to programmes in Afghanistan, Burkina Faso and the Philippines.

The Pashai Language Development Project in Afghanistan provides literacy, livelihood, public health and nutrition education to about 1,000 ethnic minority Pashai men and women annually.

An honorable mention also went to a programme in Bhutan for its holistic approach to literacy and its success in reaching remote areas, with an emphasis on literacy as an integral part of the country's "Gross National Happiness" as well as its focus on adults and out-of-school youth, particularly women and girls.

The theme for this year's awards was "Literacy and Empowerment" and the laureates were proclaimed by UNESCO Director-General Ko chiro Matsuura on the recommendation of an international jury.

The award ceremony will be held at UNESCO Headquarters in Paris Sep 8 to coincide with International Literacy Day.

NASA awardee Delhi student wants Indian talent showcased globally

Twenty-year-old Gurpreet Singh, a Delhi student, still can't get over his NASA experience that won him two awards for designing a vehicle which can run unmanned on the surface of the moon.

Excited about the achievement, Singh on Thursday said educational institutes in India need to be better informed of such global events for students of the country to showcase their talent.

He said the Indian government and schools in the country take less interest in sending their students for such international events.

"India should send students for such programmes often and acknowledge the talent they have," Singh told reporters.

Singh and his teammates, all in the first or second year of graduation, designed the vehicle, which he named Moon Hummer after a famous vehicle brand of General Motors, at the US space agency during the National Aeronautics and Space Administration's (NASA) Annual Great Moon Buggy Race in April.

Singh, a student of the Guru Gobind Singh Indraprastha University (GGSIPU), along with four others from the Kirori Mal College of Delhi University (DU) participated in the event.

Moon Hummer went on to win them two awards - the Best Initial Design and the Safety System award in the competition.

An exhilarated Singh shared his NASA experience at the Indraprastha university.

"We made a 70 kg moon buggy from mild steel which could run on the surface of the moon, unmanned. We called it the Moon Hummer," Singh told reporters."

"We were the smallest and the the youngest team there because all the students in our team were either from first year or second year graduation. Call it destiny, but this achievement means a lot to us," he said.

A total of 33 teams took part in the competition from across the world. Of them, five were from Delhi.

Indian-origin writer wins UK Book Award
Anita Ganeri, a children's book writer has been awarded the "Blue Peter Book Award" for her book Planet in Peril. Anita is an Indian-origin writer.

Introduced in 2000, the Blue Peter Book Awards are literary awards for children's literature conferred annually by the BBC television programme Blue Peter.
The book has been named amongst the Best Books comprising of facts in the Blue Peter Book Awards.

It is part of the best-sellers Horrible Geography series and provides information to the youngsters on "How to save the planet in times of global warming."

Dream Dare Win

www.jeywin.com
Page 15

