INDIAN AIR FORCE

INVITES UNMARRIED MALE CANDIDATES TO APPEAR IN RECRUITMENT SELECTION TRIALS SCHEDULED FROM 26 APRIL 2021 TO 28 APRIL 2021 TO JOIN AS AIRMEN IN GROUP 'Y' (NON-TECHNICAL TRADE) IN INDIAN AIR FORCE AS OUTSTANDING SPORTSMEN AT NEW WILLINGDON CAMP, AIR FORCE STATION NEW DELHI, LOK KALYAN MARG, NEW DELHI - 110003

FOR INTAKE: 02/2021

The Physical Fitness Test for Group 'Y' Trade is very rigorous comprising of Run, Chin-ups, Push-ups and Bent-Knee Sit-ups and Trials in their respective Discipline. Candidates are therefore advised to come prepared.

CAUTION

SELECTION IN THE INDIAN AIR FORCE IS "FREE & FAIR" AND ON MERIT ONLY. AT NO STAGE ANY MONEY IS REQUIRED TO BE PAID TO ANYONE FOR SELECTION OR RECRUITMENT IN THE INDIAN AIR FORCE. CANDIDATES SHOULD NOT FALL PREY TO UNSCRUPULOUS PERSONS POSING AS RECRUITING/SELECTING AGENTS.

IMPORTANT GUIDELINES

CANDIDATES ARE ADVISED TO TAKE THE PRINT OF THE APPLICATION FORM ON A4 SIZE PAPER ONLY AS PER THE PRESCRIBED FORMAT GIVEN AT THE END OF THE ADVERTISEMENT. NON-STANDARD APPLICATION FORMS WILL BE REJECTED. THE APPLICATION FORM COMPLETED IN ALL RESPECT (SIGNATURE, LEFT HAND THUMB IMPRESSION, AFFIXING PHOTOGRAPH AS MENTIONED IN PARA 26 (A)) ALONG WITH EDUCATIONAL AND SPORTS ACHIEVEMENT DOCUMENTS ARE TO BE SCANNED AND ATTACHED AS AN ONE SINGLE PDF FILE WHICH IS TO BE SENT ON THE OFFICIAL E-MAIL ID — <u>iafsportsrec@gmail.com</u> IN A SINGLE MAIL ONLY. REPETITION OF MAIL FROM INDIVIDUAL'S E-MAIL ID OR RE-SUBMISSION OF SAME DOCUMENTS THROUGH DIFFERENT E-MAIL ID'S IS LIABLE TO BE REJECTED.

1. Indian Air Force offers opportunities for <u>UNMARRIED MALE INDIAN / NEPALESE CITIZENS</u> to join as Outstanding Sportsmen. The Selection Trials for Recruitment of Outstanding Sportsmen in Group 'Y' (Non-Technical Trades) will be held at New Willingdon Camp, Air Force Station New Delhi, Lok Kalyan Marg, New Delhi – 110003, from 26 April 21 to 28 April 2021 at 0700 hrs (07:00 AM) and Sports Specific trials in Delhi and NCR in following Sports Disciplines:

SI No	Sporting Discipline	Specific Event/Position/ Category										
(0)	Athletics	1) 100M/200M	2) Long Distance	3) Shot Put	4) Javelin							
(a)	a) Americs	5) Pole Vault										
(b)	Basketball	1) Centre	2) Forward									
(c)	Boxing	1) 52 Kg	2) +91 Kg									
(d)	Cricket	1) Fast Bowler	2) Top Order Batsr	man								
(e)	Diving	1) High Board										
(f)	Football	1) Forward	2) Mid Fielder									
(g)	Handball	1) Pivot	2) Left Back									
(h)	Hockey	1) Forward	2) Defender									
(j)	Kabaddi	1) All Rounder	2) Left Cover	3) Raider								
(k)	Squash											
(l)	Swimming	1) Free Style Long	Distance									
(m)	Volleyball	1) Setter	2) Attacker									
(n)	Water Polo	1) Right Wing (Let	ft Hand Player)	2) Goal Keeper	3) All Rounder							

SI No	Sporting Discipline	Specific Event/Position/ Category								
(o)	Weight Lifting	1) 55 Kg	2) 67 Kg	3) 89 Kg	4) 102 Kg					
		1) Greco Roman 6	60 Kg	2) Greco Roman 63 Kg						
(n)	\\/rootling	3) Greco Roman 72 Kg		4) Greco Roman 87 Kg						
(p)	Wrestling	5) Free Style 74 Kg		6) Free Style 86 Kg						
		7) Free Style 125	Kg							

SI No	Date	Activity
01	1st day (26 April 21)	Assembly at No. 2 Airmen Selection Centre, outside Exit Gate, Air Force Station New Delhi as per the time mentioned in Admit Cards disseminated through Official E-mail, issued to those candidates who are found eligible during document verification on the basis of Age, Educational Qualification and Sports Achievements at Air Force Sports Control Board/Central Airmen Selection Board for PFT-I and PFT-II to be conducted at New Willingdon Camp, Air Force Station New Delhi, Lok Kalyan Marg, New Delhi – 110003.
02	2nd day (27 Apr 21)	Sports Specific Trials in the above mentioned events for those candidates who have cleared Document Verification, PFT-I and PFT-II.
03	3 rd day (28 Apr 21)	Sports Specific Trials for the candidates who are shortlisted during previous day trial.
04	4th day (04 May 21)	Medical Examination of the Recommended candidates.
05	5th day (05 May 21)	Medical Examination of the Recommended bandidates.

Note: The Recruitment Test is not for selection as Commissioned Officers/ Pilots/Navigators.

2. ELIGIBILITY CONDITION

ELIGIBILITY CONDITION 2.

EDUCATION QUALIFICATION	SPORTS ACHIEVEMENTS
Passed Intermediate / 10+2 / Class XII /	(i) Individual should have represented the country in Junior/Senior International meets in any of the above mentioned sports discipline.
Equivalent Examination in any stream /subjects	The current achievement would be given preference during selection trials.
approved by Central/State Boards of education: Education Boards listed in Council of Boards for School Education	(ii) Individual should have attained the minimum standard of fifth place in the Junior National Championship, represented the State/Units in Senior National Championships or Inter University Championship in above mentioned sports discipline. The current achievement would be given preference during selection trials.
(COBSE) website as members, as on last date of submission of application, shall only be permitted.	(iii) In team events, the individual should have represented state in Junior National Championship conducted by respective Sports Federations in above mentioned sports discipline. The current achievement would be given preference during selection trials.

ELIGIBILITY: FOR **CRICKET DISCIPLINE ONLY**.

EDUCATION QUALIFICATION	SPORTS ACHIEVEMENTS
Passed Intermediate / 10+2 / Class XII / Equivalent Examination in any stream /subjects approved by Central/State Boards of education. Education Boards listed in Council of Boards for School Education (COBSE) website as members, as on last date of submission of application, shall only be permitted.	to apply who have played BCCI Trophies – U-19, U-23, Ranji

Note: Educational Qualification relaxation on the basis of Sports Achievements irrespective of level of achievement will not be considered (R) not be considered.

3. Date of Birth Block: Candidates should be born between 18 July 2000 to 30 June 2004 (both days inclusive). Lower age limit of date of enrolment is 17 years and Upper age limit of date of enrolment is 21 years.

Note: Age relaxation on the basis of Sports Achievements irrespective of level of achievement will not be considered (R) not be considered.

Secretary, Air Force Sports Control Board reserves the right to shortlist the applications 4. WIAKE 02/2021 on the basis of the available vacancies.

5. Medical Standards.

- General Medical Standards shall be as follows: -(a)
 - **Chest:** Minimum range of expansion: 5 cm (i)
 - (ii) Weight: Proportionate to height and age.
 - Corneal Surgery (PRK/LASIK) shall not be acceptable (iii)
 - Candidate should have normal hearing i.e. able to hear forced (iv) Hearing: whisper from a distance of 6 meters with each ear separately.
 - Dental: Should have healthy gums, good set of teeth and minimum 14 dental (v) points.
 - Candidate should be of normal anatomy without loss of any (vi) appendages. He should be free from any active or latent, acute or chronic, medical or surgical disability or infection and skin ailments. Candidate shall be physically and mentally **FIT** to perform duty in any part of the world, in any climate and terrain.
- Height, Leg Length, Visua Standards and Colour Vision are as follows: (b)

Height	Leg length	Visual Acuity	Maximum limits of Ref Error	Colour Vision
152.5 cm	Not applicable	Unaided visual acuity of 6/6	Not applicable	CP-II

- Consumption of Narcotic Drugs and Psychotropic Substance (NDPS). Consumption of Narcotic Drugs and Rsychotropic substances banned under the NDPS Act 1985 shall be a reject criteria for selection into the IAF and Airmen found either in possession or storing or distributing or consuming such drugs and substances after enrolment shall be liable for disciplinary action including dismissal from the IAF.
- Body Tattoo. 7. Permanent body tattoos shall not be permitted. However, tattoos only on inner face of the fore arms (inside of elbow to the wrist), back (dorsal) part of the hand/reverse side of palm and for Tribals tattoos which are as per custom and traditions of their tribes may be considered. However, right to decide on acceptability/unacceptability of the individual shall rest with the selection centre. Candidates with permanent body tattoos shall submit two photographs (close up and distant view) with details of size and type of the tattoo.
- **Only Sikh candidates**, whose religion prohibits the cutting of the hair or shaving of face, shall be permitted to grow hair and retain beard and moustache. Accordingly, those Sikh candidates willing to retain the same as per laid down specifications are to get their photographs with beard and moustache. Such candidates shall not be permitted to grow/shave beard/moustache at later stages after enrolment.

- 9. Candidates discharged from Indian Army / Indian Navy / Any other Government Organisation shall also be eligible subject to their discharge with NO ADVERSE ENTRIES. Such candidate has to declare at the Selection Trials venue that he is an Ex-employee of the Organisation discharged from and produce original Discharge Certificate. In case of serving individuals, they must be in possession of NOC from their employer at the time of Selection Trial. If any candidate does not disclose the fact of being employed or that of being an Ex-employee, his candidature shall be cancelled at any stage during the selection process and if selected shall be liable for discharge/dismissal for hiding the fact of his employment and discharge/dismissal from service. Candidates discharged from Indian Air Force for any reason are not eligible to appear in the rally.
- 10. Candidates found under the influence of performance enhancing drugs/substance abuse (**Dope**) while participating in selection trials or any time before the date of enrolment, shall be disqualified immediately and even if caught in dope or under influence of prohibited performance enhancing drugs during the training in the training centre their candidature will be cancelled.
- 11. Candidates should be prepared to stay for the entire duration of the selection trials and medical examination in Delhi/place mentioned in call letter for which they have to make their own arrangement.
- 12. However in case of non availability of sports infrastructure of a particular sports in Delhi. AFSCB reserve the right to hold trials outside Delhi. Intimation call letters would be sent accordingly.
- 13. Candidates not reporting for the trial on due date and time shall not be accommodated on other dates/shifts.
- 14. **Documents Required.** Candidates are to bring the following:-
 - (a) Seven copies of un-attested recent (taken not more than one month before, from the date of publishing of the advertisement notification) passport size colour photographs (front portrait in light background without head gear except for Sikhs). The photograph is to be taken with candidate holding a black slate in front of his chest with his Name and Date of Photograph taken, clearly written on it with white chalk in capital letters.
 - (b) Original Matriculation Mark sheet with four self attested copies.
 - (c) Original and four self-attested photocopies of Matriculation Passing Certificate (required for Date of Birth verification).
 - (d) Original and four self-attested photocopies of Intermediate/10+2/ Equivalent Examination Passing Certificate and Marks Sheet.
 - (e) Original Certificates of Sports Achievements with four attested photo copies.
 - (f) Character Certificate (in Original).
 - (g) Sports Kit.
 - (h) <u>Candidates discharged from Indian Army/Indian Navy/Any other Government Organisation.</u>
 - (i) Original and four Self-attested photocopies of Discharge Certificate (as issued from Indian Army/Indian Navy/Government Organisation) subject to no adverse entry in discharge certificate.
 - (ii) NOC in original and four self-attested photocopies from the employer for candidates presently serving in any government organization (if applicable).

of age shall get the Consent Form filled and signed by their parent/guardian. The candidates of 18 years of age and above can sign the consent form themselves.
CONSENT FORM
(Applicable in respect of candidates below 18 years of age) (To be produced before Physical Fitness test)
I father/guardian of whose date
of birth is do hereby give my consent for my son/ ward to appear in the physical medical tests, as prescribed for selection in the Indian Air Force, at his own risk, am aware that no compensation in any form shall be claimed, in respect of injuries if any, sustained by my son /ward during such tests.
Date: (Signature of Parent/Guardian)
CONSENT FORM FOR PHYSICAL FITNESS TEST AND MEDICAL TESTS
(Applicable in respect of all candidates)
1. I,
2. I also certify that myself/my son/my ward do not/does not suffer from any kind of heigh phobia.
Place Signature
Name of candidate/parent/guardian Relationship with the candidate

CONSENT FORM FOR PHYSICAL FITNESS TEST AND MEDICAL TESTS.

Candidates shall bring the "Consent Form' (as per the format given below) to the Selection

(j)

Note. Under no circumstances shall the candidates be permitted to appear in the Trials without Original Educational Marks Sheets/Passing Certificates & Documents mentioned above in paragraph 14 (b) to (h). However, candidates with photocopies of Educational Marks Sheets/Passing Certificates may be permitted to appear in the Trials only on production of a ink signed certificate in original from College/School Principal certifying that Educational Certificates/Marks sheets are deposited with College/School.

TERMS AND CONDITIONS

- 15. <u>Tenure & Training.</u> Enrolment shall be for an initial period of 20 years (subject to conditions) which may be extended upto the age of 57 years (subject to service conditions). Initially, candidates shall be sent for a Basic Phase Training (BPT) at Sports Training School C/O AFS Jalahalli. On successful completion of BPT, candidates will be allocated trades and sent for trade/sports training at specific Sports Nodal Centre for specified duration. Training shall, however, liable to be terminated at any time if the trainee fails to achieve the required standards in academics, profession, physical fitness and discipline or is found to be medically unfit. Allotted trade shall not be changed on candidate's request on any grounds.
- 16. <u>Pay & Allowances:</u> During training, a stipend of **Rs. 14,600/- per month** will be paid. On completion of training, starting gross emoluments at the minimum of scale of pay including Military Service Pay (MSP) will be **26,900/- per month** including Dearness Allowances (DA) as applicable which, in subsequent year, may rise as per career progression of the individual.
- 17. Other allowances such as Transport allowance, Composite Personnel Maintenance allowance (CPMA), Leave Ration allowance (LRA), HRA, Children Education Allowance etc are also admissible time to time as applicable as per relevant government instructions.
- 18. <u>Higher Education.</u> Airmen shall be permitted to pursue higher education qualification only after acquiring prescribed skill grade in their trade and length of service specified.
- 19. <u>Perks.</u> Perks such as Ration, Clothing, Medical facilities, Accommodation, CSD facilities, Leave (60 days Annual and 30 days Casual in a Calendar year as a privilege, subject to service exigencies), Recreational facilities, Transport for school going children and Leave Travel Concession (LTC) shall also be provided as per the existing rules. Notwithstanding the above, Group Insurance Cover of Rs. 50 Lakhs at a premium of Rs. 3200/- per month for all airmen and facility of HBL (Group Housing Scheme), Welfare Loan, Educational Loan, Personal Loan are also extended.
- 20. <u>Promotion:</u> Promotion prospects exist up to the rank of Master Warrant Officer (MWO). Opportunities to become Commissioned Officer also exist for those airmen who qualify the prescribed examination, later during their service career.
- 21. <u>Post Retirement Benefits</u>. Pension, Gratuity, Leave Encashment, Ex-Servicemen Contributory Health Scheme (ECHS) and CSD (Canteen) facilities comprise some of the post retirement benefits. Specialised Pre-release Course (PRC) are also arranged to enable airmen to take up post retirement career. In addition, airmen also get Insurance Cover and relaxation in age and reservation in Covt. Services as Ex-servicemen as per prevalent Government Rules and Regulations.

Note: Airmen shall also have to undertake any other tasks as assigned by superior authorities.

SELECTION PROCEDURE

22. Verification of Eligibility. Original Educational Certificates (10th passing Certificate and 12th passing Certificate & Marks Sheets) and other required applicable original documents like Discharge Certificate (if discharged from Army/Navy/Government organisation), Consent Form (signed by parents if candidate below 18 years of age) and passport size colour photographs shall be required and scrutinized/verified at the Selection Trials venue prior to commencement of Physical Fitness Test to ascertain the eligibility prima-facie. Detailed verification will be carried out later in respect of candidates who pass Physical Fitness Test and subsequently Sports Specific Selection Trials. Candidature of those who do not meet the laid down educational criteria shall be rejected during Initial verification of original certificates & mark sheets prior to conduct of Physical Fitness Test and also during detailed verification on clearing the Physical Fitness Test as well as Sports Specific Selection Trials.

Note: The original Passing Certificates / Marks Sheets will not be retained by the Selection Centre. The same will be returned to the candidates on completion of detailed verification.

- 23. Selection Trials shall be conducted in the following phases:
 - (a) **Physical Fitness Test (PFT).**
 - (i) **PFT I** PFT I consists of a 1.6 Km run to be completed within **6 minutes 30 seconds**. Candidates are advised to bring their sports kit / playing kit / sports shoes and shorts.
 - (ii) **PFT II** Candidates who qualify PFT I test will undergo PFT II that comprises of the following:

Test	Maximum time period	Remarks
10 Push	01 Minute	Test will be conducted after 10 minutes
Ups		break on completion of PFT
10 Sit Ups	01 Minute	Test will be conducted after 02 minutes
TO Sit Ops	01 Williate	break on completion of Push Ups
20 Squate	01 Minute	Test will be conducted after 02 minutes
20 Squats	01 Williate	break on completion of sit ups.

(b) **Sports Skill Trials**

- (i) Only **PFT pass** candidates would be called for sports skill trials.
- (ii) Candidates who qualify in PFT and selection trials for the game applied for will be called for medical fitness test conducted by the Air Force Medical team as per IAF medical standards.
- (iii) Those candidates who are **declared medically fit** by the medical board would be in the provisionally selected list of Candidates. On finalisation from the provisionally selected list of Candidates, the finally selected Candidates would be enrolled in IAF in Gp 'Y' trade as an outstanding sportsman.
- 24. <u>Medical Examination.</u> Recommended Candidates after selection trials will undergo Medical Examination at **SMC**, **Air Force Station Palam**, **New Delhi**. Medical Examination shall be conducted by Air Force Medical Team as per IAF medical standards and existing policy in vogue. Medical Examination would also include Baseline Investigation of: -
 - (a) Blood Haemogram Hb, TLC, DLC
 - (b) Urine RE/ME
 - (c) Biochemistry:-
 - Blood Sugar Fasting & PP
 - (ii) Serum Cholesterol
 - (iii) Urea, Uric acid, Creatinine
 - (iv) LFT- Serum Bilurubin, SGOT, SGPT
 - (d) X- Ray chest (PA view)
 - (e) ECG (R)
 - (f) Tests for Narcotic Drug and Psychotropic Substance Abuse
 - (g) Any other test necessary in the opinion of the Medical Officer.

Candidates declared Medically **Unfit** can avail the option for Appeal Medical Board (AMB) against their Unfitness by depositing Rs. 40/- in a Government Treasury/RBI/SBI through Military Receivable Order (MRO). The application for AMB along with original copy of MRO, photocopy of Unfitness Certificate are to be submitted to the representative of **2 ASC**, **AF** within **three working days of Medical examination**. AMB Centre will be **SMC**, **Air Force Station New Delhi**.

<u>Note:</u> Candidates are advised to get tartar & stains removed from their teeth before appearing for the medical examination. Ears should be free of wax. Candidates should be prepared to travel / stay for the medical test for four to five days under their own arrangement. No TA/DA shall be admissible.

25. If there is any variation between English & Hindi/any other regional language versions of the advertisement, English version shall be taken as authentic.

HOW TO APPLY

- 26. Application Form: A PRINT OF THE APPLICATION FORM IS TO BE TAKEN ON A4 SIZE PAPER ONLY AS PER THE PRESCRIBED FORMAT GIVEN AT THE END OF THE ADVERTISEMENT. NON-STANDARD APPLICATION FORMS WILL BE REJECTED. THE APPLICATION FORM COMPLETED IN ALL RESPECTS (SIGNATURE, LEFT HAND THUMB IMPRESSION, AFFIXING PHOTOGRAPH AS MENTIONED IN PARA 26 (a) OF THE ADVIRTISEMENT) ALONG WITH EDUCATIONAL AND SPORTS ACHIEVEMENT DOCUMENTS ARE TO BE SCANNED AND ATTACHED AS AN ONE SINGLE PDF FILE WHICH IS TO BE SENT ON THE OFFICIAL E-MAIL ID <a href="mailto:information-info
 - (a) Three copies of unattested recent passport size COLOUR PHOTOGRAPH (taken not more than one month before, from the date of hosting of the advertisement notification) IS TO BE TAKEN WITH CANDIDATE HOLDING A BLACK SLATE IN FRONT OF HIS CHEST WITH HIS NAME, DATE OF BIRTH AND DATE OF PHOTOGRAPH CLEARLY WRITTEN ON IT WITH WHITE CHALK IN CAPITAL LETTERS. (front portrait without headgear except for Sikhs), ONE of which is to be pasted on the application form.
 - (b) The **other two photographs** are to be brought along with the application form. The Photographs should be as per Para 26 (a) of the Advertisement and to be only on good quality "Photo Paper."
 - (c) Attested copies of Matriculation Certificate in support of Date of Birth. Attested copies of Marks Sheet & Certificate of Educational Qualification along with attested copies of Sports achievement certificates.
- 27. CANDIDATES ARE TO CHECK THE LINK MENTIONED IN THE ADVERTISEMENT NOTIFICATION TO ACCESS THE APPLICATION FORM AND CHECK THE PERIOD OF SUBMISSION OF APPLICATION FORM THAT IS THE START DATE/TIME FOR SUBMISSION OF APPLICATION FORMS AND END DATE/TIME AS LAST DATE OF RECEIPT OF APPLICATION FORMS ALONG WITH VARIOUS QRS AS PER THE ADVERTISEMENT FOR RECRUITMENT OF OUTSTANDING SPORTSMEN FOR IPT INTAKE 02/2021 (APPLICATION SUBMITTED DURING THE PERIOD AS MENTIONED IN ADVERTISEMENT NOTIFICATION WOULD ONLY BE ACCEPTED).

GUIDELINES FOR FILLING UP APPLICATION FORM

28. (a) **Columns**: All the columns in the application should be filled in capital letters. Do not split words. Fill para 1, '**Name of the Candidate**' and para 3, 'Date of Birth' as per the examples given below:-

Write Anuj Kumar Sharma as

A N U	J		K	U	M	Α	R	S	Н	Α	R	M	Α		
And 03 Oc	tober 1	1992	as				03		10			1992	2		

- 29. AIR FORCE SPORTS CONTROL BOARD WILL NOT ENTERTAIN ANY QUERY ON APPLICATIONS.
- 30. Application forms duly completed in all respects must reach Air Force Sports Control Board by Individuals E-mail ID to Official E-mail ID- iafsportsrec@gmail.com as published in the Advertisement Notification. Only those application sent through E-mail between the period mentioned in the Advertisement Notification shall only be entertained. Application received before publication of advertisement notification and after due date shall not be entertained.
- 31. <u>WARNING</u>: APPLICATION SENT BY ORDINARY POST / REGISTERED POST / SPEED POST / COURIER WILL NOT BE ACCEPTED. Candidate should submit only one application in response to this advertisement through E-mail only. Candidature of Candidate submitting MORE THAN ONE APPLICATION WILL BE CANCELLED.
- 32. FOR ANY QUERY CONTACT, AIR FORCE SPORTS CONTROL BOARD, NEW DELHI 110003.

The decision of selection committee/Air Force Sports Control Board in all matters relating to eligibility acceptance or rejection of application etc shall be final and binding on the candidates and no enquiry or correspondence shall be entertained in this regard.

DISCLAIMER

The terms and conditions given in the advertisement are guidelines only and orders issued by the Government as amended from time to time will apply for the selected candidates.

"MOBILE PHONES/ELECTRONIC DEVICES WILL NOT BE PERMITTED IN SELECTION TRIALS AREA"

"IMPERSONATORS BEWARE, YOU WILL BE CAUGHT"

'SCROLL DOWN FOR APPLICATION FORM'

APPLICATION FOR SELECTION AS OUTSTANDING SPORTSMEN IN

THE GROUP 'Y' TRADES OF INDIAN AIR FORCE
(FOR MALE CANDIDATES ONLY)

PASTE HERE

Rego	d No:				<u>(FOR I</u>	MALE C	ANDI	<u>DATE</u>	<u> S ONL</u>	<u>1)</u>		RECENT PASSPORT SIZE COLOUR PHOTOGRAPH
,	ock Capita	•			from the	samo E ma	uil ID an	d would	ho utilico	d for futur		(AS SPECIFIED IN PARA 26 (a) OF THE
	spondence		ist be si	Jonnicea	mom the s	same E-ma		a would	be utilise	u for futur	е	ADVERTISEMENT
1.	Nam	e of the	e can	didate	in Capit	tal Lette	r (as	Matric	ulation	Certific	cate):	^
												100V
2.	Fathe	er's Na	me in	Capita	al Lette	r (as Ma	itricula	ation C	Certifica	ate)		700
											NY Y	
3.	Date	of Birt	:h (as	Matric	ulation	Certifica	ate):		1	10-		
4												
4. 5.	Matriculation Certificate NoBoard / University Intermediate Certificate NoBoard / University											
5. 6.		cation						Doaru	Min	El Sity		
							. 1	1arks	obtair	ned in		
	Exam F	assec	1		-	Studied		eacl	h subj		A	Aggregate %
						18	S					
					151	Sporti						
7.	Spec	ific Eve	ent / I	Position	- \ /	•	ing Di	sciplin	e:			
	(b)	Level	l of re	preser	itation: vertisei	mont)						
8.		ght (74-2	OI AUV	cm	illelit)						
9.		tificatio	n Ma	rk·	c							
10.	- 1)			ponde	nce:						
	√ (),				-							
~												
STA	ГЕ					P	IN CO	DE				
11.	Pern	nanen	t Hor	ne Ado	dress:	 						
	<u> </u>											
	<u> </u>											
						<u> </u>		<u> </u>		<u> </u>	1	
STA	IF I					P	IN CO)DE	1	1	1	1 1

12.	NATIONALITY							_	
13.	Are you married? (Tick $(\sqrt{)}$	es or No)			YES		NO	
14.	Contact No:			15.	Have y	ou bee	n discharge	d form In	dian Air
	/ Indian Army/ India . If Yes give Details:	•	r dismissed						
16. D	eclaration: (a) I h	ereby de	clare that a	all stat	tement	s made	e in the abo	ove applic	ation are
	ct. (b) I understand	•							
	e is found to be inco	-					-		_
-	ired to be paid to	-	-					_	_
	overed that I have								
-	scharged from se	•	•		•				♠ I/
	ment of marks in thi of appearing in the	•	•	-	•		•		_
	at my own risk and								
durin	g such trials/ tests.	(f) I am	aware tha	t the	decisi	on by	Secretary.	Air Forc	e Sports
	rol Board will be fi					· · · · · · · · · · · · · · · · · · ·	,		о оро
							X P		
							(4)		
Pace:						9	Signature of	Candidat	:e
							0/-		
Date:						. <			
		/Loft Har	d Thumb I	T mproc	cion of	Candio	lato)		
		(Leit Hai	id Thumb I	ilipies	SIOII OI	Caridic	iate)		
			CONC	ENIT E	0 E/42				
			CONS		V				
							years of a	ige)	
	(To	be pro	luced befo				ss test)		whose
data (of birth is	d			ardian , conse		my con/ wa		whose
	cal / medical tests, a								
	ware that no comper								
	ined by my son /war		1.00			,		.,	,
	, , ,		1						
Date:		10)			(Signat	ure of Pare	nt/Guardia	an)
		<u></u>						, 	
	CONSENT FOR	M FOR P	HYSICAL	FITNE	SS TE	ST AN	D MEDICA	L TESTS	
			ble in resp						
	_	father/au					e date of b		
1.					anaar i				al tests.
here	by give my consent	for myse							
here as p	by give my consent rescribed for selection	for myse on in the	Indian Air	Force	, at m	y/his o	wn risk. I	am aware	that no
here as p com	by give my consent rescribed for selection pensation in any fori	for myse on in the m shall be	Indian Air claimed, i	Force	, at m	y/his o	wn risk. I	am aware	that no
here as p comp myse	by give my consent rescribed for selection pensation in any form elf/ my son/my ward	for myse on in the m shall be I, during	Indian Air claimed, i such tests.	Force n resp	, at meect of	y/his o injuries	wn risk. I s/casualty if	am aware any, sust	that no ained by
here as p comp myse	by give my consent rescribed for selection pensation in any form elf/ my son/my ward	for myse on in the m shall be I, during	Indian Air claimed, i such tests.	Force n resp	, at meect of	y/his o injuries	wn risk. I s/casualty if	am aware any, sust	that no ained by
here as p comp myse 2.	by give my consent rescribed for selection pensation in any fori	for myse on in the m shall be I, during	Indian Air claimed, i such tests.	Force n resp	, at meect of	y/his o injuries	wn risk. I s/casualty if	am aware any, sust	that no ained by
here as p comp myse 2. heigh	by give my consent rescribed for selection in any form elf/my son/my ward also certify that	for myse on in the m shall be I, during	Indian Air e claimed, i such tests. ny son/my	Force n resp ward	, at meet of	y/his o injuries it/does	wn risk. I s/casualty if not suffer	am aware any, sust from any	e that no cained by kind of
here as p comp myse 2.	by give my consent rescribed for selection in any form elf/my son/my ward also certify that	for myse on in the m shall be I, during	Indian Air e claimed, i such tests. ny son/my Signati	Force n resp ward	, at meet of do no	y/his o injuries t/does	wn risk. I s/casualty if not suffer	am aware any, sust from any	e that no cained by kind of
here as p comp myse 2. heigh	by give my consent rescribed for selection in any form elf, my son/my ward also certify that ht phobia.	for myse on in the m shall be I, during	Indian Air e claimed, i such tests. ny son/my Signati Name	Force n resp ward ure	do no	y/his o injuries ot/does parent,	wn risk. I s/casualty if not suffer	am aware any, sust from any	e that no cained by kind of

TAKE A PRINT OUT OF THE APPLICATION FORM ON A4 SIZE PAPER ONLY. APPLICATION FORM IS TO BE FILLED IN ALL THE RESPECTS (SIGNATURE, LEFT HAND THUMB IMPRESSION, AFFIXING PHOTOGRAPH AND SIGNATURE ON CONSENT FORM AS REQUIRED) TO BE SCANNED AND SENT AS ATTACHMENT ALONGWITH SELF ATTESTED EDUCATIONAL QUALIFICATION AND HIGHEST SPORTS ACHIEVEMENT CERTIFICATES TO THE MAIL ID OF SPORTS CONTROL BOARD (<u>iafsportsrec@gmail.com</u>) ALL THE SCANNED DOCUMENTS MENTIONED ABOVE ARE TO BE SENT AS A SINGLE PDF FILE UNDER THE HEADING AS 'APPLICATION FORM' IN A SINGLE MAIL.)