	
	DAAD
	Deutscher Akademischer Austauschdienst

German Academic Exchange Service

	
	
	Section ST34 – Asia, Pacific

Approval Form by German Host (Head of the Department)
WISE – Working Internships in Science and Engineering

I would like to involve an Indian student in my research work for the following time period:

Internship period:

German Supervisor:

Name:

University/ Research Institution

Address:

Telephone & Fax

Email:

Student Applicant:

Name

Address:

Telephone

Email:

Subject/Specialization:

Title of the research project:

Brief description of the research project (including notes on the experimental techniques used and possible tasks to be assigned to the research assistant):

Is practical experience necessary?
 Yes

 No

Which other conditions does the applicant have to fulfill?

What knowledge of German is mandatory for the research internship(s)?
 good fair poor none

Date, stamp and signature of the German Host
(Head of the department)

