	Notification - National Defence Academy and Naval Academy Examination (I), 2011
Last Date for Receipt of Applications 15.11.2010

Examination Notice No. 03/2011-NDA-I
16.10.2010
No. F. 7/2/2010 E.1(B) : An Examination will be conducted by the Union Public Service Commission on 17th April, 2011 for admission to the Army, Navy and Air Force wings of the NDA for the 127th Course and for the 89th Indian Naval Academy Course (INAC) commencing from 30th December 2011. The candidates joining Indian Naval Academy would undergo 4 years B Tech Course and would also be given an opportunity to join Technical Branch of the Navy subject to availability of vacancies. The approximate number of vacancies to be filled on the results of this examination will be 335 (195 for the Army, 39 for Navy, 66 for the Air Force and 35 for the Indian Naval Academy 10+2 Cadet Entry Scheme).
Vacancies are provisional and may be changed depending on the availability of training capacity of National Defence Academy.
N.B. (i) A candidate is required to specify clearly in col. 17(I) of the Application Form the Services for which he wishes to be considered in the order of his preference. He is also advised to indicate as many preferences as he wishes to opt so that having regard to his rank in the order of merit due consideration can be given to his preferences when making appointments.
(ii) Candidates should note that they will be considered for appointment to those services only for which they express their preferences and for no other service(s). No request for addition/alteration in the preferences already indicated by a candidate in his application will be entertained by the Commission.
(iii) Before indicating their preferences for different courses, the candidates should first decide their preference for the two Academies viz. National Defence Academy and Indian Naval Academy 10+2 cadet Entry Scheme. If a candidate opts for National Defence Academy as his first choice, he must first indicate his preferences for different wings of National Defence Academy viz Army, Navy and Air Force followed by his preferences for Indian Naval Academy 10+2 cadet Entry Scheme. Alternatively, if a candidate opts for Indian Naval Academy 10+2 cadet Entry Scheme as his first choice, he must first indicate his preference for Indian Naval Academy 10+2 cadet Entry Scheme as his first choice, followed by his preference for different wings of National Defence Academy. Thus candidates opting for Indian Naval Academy 10+2 cadet Entry Scheme Course as well as other courses of National Defence Academy must give Indian Naval Academy 10+2 cadet Entry Scheme as their first preference or the last preference. Indian Naval Academy 10+2 cadet Entry Scheme cannot be given as 2nd or 3rd preference. Even if Indian Naval Academy 10+2 cadet Entry Scheme is given as 2nd or 3rd preference by the candidate, it will be deemed to be the last preference.
(iv) Admission to the above courses will be made on the results of the written examination to be conducted by the Commission followed by intelligence and personality test by the Services Selection Board of candidates who qualify in the written examination.
2. Centres of Examination : The Examination will be held at the following Centes:
	AGARTALA
	GANGTOK
	PANAJI (GOA)

	AHMEDABAD
	HYDERABAD
	PATNA

	AIZWAL
	IMPHAL
	PORT BLAIR

	ALLAHABAD
	ITANAGAR
	RAIPUR

	BANGALOOROO
	JAIPUR
	RANCHI

	BAREILLY
	JAMMU
	SAMBALPUR

	BHOPAL
	JORHAT
	SHILLONG

	CHANDIGARH
	KOCHI
	SHIMLA

	CHENNAI
	KOHIMA
	SRINAGAR

	CUTTACK
	KOLKATA
	THIRUVANATHAPURAM

	DEHRADUN
	LUCKNOW
	TIRUPATI

	DELHI
	MADURAI
	UDAIPUR

	DHARWAD
	MUMBAI
	VISHAKHAPATNAM

	DISPUR
	NAGPUR
	

The centres and the date of holding the examination as mentioned above are liable to be changed at the discretion of the Commission. While every effort will be made to allot the candidates to the centre of their choice for examination, the Commission may, at their discretion, allot a different centre to a candidate, when circumstances so warrant. Candidates admitted to the examination will be informed of the time table and place or places of examination.
Candidates should note that no request for change of centre will normally be granted. When a candidate, however, desires a change in centre from the one he had indicated in his application form for the Examination, he must send a letter addressed to the Controller of Examinations, Union Public Service Commission, giving full justification as to why he desires a change in centre. Such requests will be considered on merits but requests received after 15th December 2010 will not be entertained under any circumstances.

	IMPORTANT

1. CANDIDATES TO ENSURE THEIR ELIGIBILITY FOR THE EXAMINATION:
 The Candidates applying for the examination should ensure that they fulfill all eligibility condition for admission to examination. Their admission to all the stages of the examination will be purely provisional subject to satisfying the prescribed eligibility conditions
 Mere issue of admission certificate to the candidate will not imply that his/her candidature has been finally cleared by the Commission.
 Commission take up verification of eligibility conditions with reference to original documents only after the candidate has qualified for interview/Personality Test.
2. How to apply:

 (a) Candidates except certain categories mentioned in para 5(c) may apply Online by using the website http://www.upsconline.nic.in. Detailed instructions for filling up online applications are available on the above mentioned website.

 (b) Candidates may also apply Offline must apply in the Common Application form devised by the Commission for its examinations, which can be purchased from the desginated Head Post Offices/Post Offices (specified in Appendix III of the Notice) throughout the country against cash payment of Rs. 20/- (Rupees Twenty only). Each such Form can be used only once and only for one examination.

 In case of any difficulty in obtaining Application Forms from the designated HPOs/POs, the candidates should immediately contact the concerned post Master or UPSC's "FORMS SUPPLY MONITORING CELL" over Telephone No. 011-23389366/FAX No. 011-23387310.

 (c) Candidates are advised to read carefully the Instructions for filling up the Online Application Form" given in Appendix-II (A) and Instructions for Offline Applications given in Appendix II (B) of this notice.

3. LAST DATE FOR RECEIPT OF APPLICATIONS :

(a) Online:
 The online Applications can be filled upto 15th November 2010 till 11.59 PM after which the link will be disabled.

(b) Offline:
 All offline applications must reach the "Controller of Examinations, Union Public Service Commission, Dholpur House, Shahjahan Road, New Delhi - 110069" either by hand or by Post/Speed Post or by Courier, on or before the 15th November, 2010.
 Candidates should note that applications will be received by hand, only one at a time, at the designated counter(s) and not in bulk, till 5 PM only.
 However, in respect of candidates residing abroad or in certain remote localities specified in para 6 of this Notice the last date for receipt of application by Post/Speed Post only (not by Hand or by Courier) is 22nd November 2010.

4. PENALTY FOR WRONG ANSWERS:
 Candidates should note that there will be penalty (negative marking) for wrong answers marked by a candidate in the Objective Type Question Papers.

5. FACILITATION COUNTER FOR GUIDANCE OF CANDIDATES :
 In case of any guidance/information/clarification regarding their applications, candidature etc. candidates can contact UPSC's Facilitation Counter near gate 'C' of its campus in person or over Telephone No. 011-23385271/011-23381125/011-23098543 on working days between 10.00 hrs and 17.00 hrs.
6. MOBILE PHONES BANNED :
(a) Mobile phones, pagers or any other communication devices are not allowed inside the premises where the examination is being conducted. Any infringement of these instructions shall entail disciplinary action including ban from future examinations.

(b) Candidates are advised in their own interest not be bring any of the banned items including mobile phones/pagers to the venue of the examination, as arrangement for safekeeping cannot be assured.

7. Candidates are advised not bring any valuable/costly items to the Examination Halls, as safe-keeping of the same cannot be assured. Commission will not be responsible for any loss in this regard.

CANDIDATES ARE ENCOURAGED TO APPLY ONLINE

3. Conditions of Eligibility :
(a) Nationality : A candidate must either be :
(i) a citizen of India, or
(ii) a subject of Bhutan, or
(iii) a subject of Nepal, or
(iv) a Tibetan refugee who came over to India before the 1st January, 1962 with the intention of permanently settling in India, or
(v) a person of Indian origin who has migrated from Pakistan, Burma, Sri Lanka and East African Countries of Kenya, Uganda, the United Republic of Tanzania, Zambia, Malawi, Zaire and Ethiopia and Vietnam with the intention of permanently settling in India.
Provided that a candidate belonging to categories (ii), (iii), (iv) and (v) above shall be a person in whose favour a certificate of eligibility has been issued by the Government of India.
Certificate of eligibility will not, however, be necessary in the case of candidates who are Gorkha subjects of Nepal.
(b) Age Limits, Sex and Marital Status : "Only unmarried male candidates born not earlier than 2nd January, 1993 and not later than 1st July, 1995 are eligible".
The date of birth accepted by the Commission is that entered in the Matriculation or Secondary School Leaving Certificate or in a certificate recognised by an Indian University as equivalent to Matriculation or in an extract from a Register of Matriculates maintained by a University which must be certified by the proper authority of the University or in the Higher Secondary or an equivalent examination certificates. These certificates are required to be submitted only after the declaration of the result of the written part of the examination. No other document relating to age like horoscopes, affidavits, birth extracts from Municipal Corporation, service records and the like will be accepted. The expression Matriculation/Higher Secondary Examination Certificate in this part of the instruction includes the alternative certificates mentioned above.
Note 1 : Candidates should note that only the Date of Birth as recorded in the Matriculation/Higher Secondary Examination Certificate or an equivalent certificate AVAILABLE on the date of submission of applications will be accepted by the Commission and no subsequent request for its change will be considered or granted.
Note 2 : Candidates should also note that once a Date of Birth has been claimed by them and entered in the records of the Commission for the purpose of admission to an Examination, no change will be allowed subsequently or at aNY subsequent examination on any Ground Whatsoever.
Note 3 : The candidates should exercise due care while entering their date of birth in column 8 of the application form for the Examination. If on verification at any subsequent stage any variation is found in their date of birth from the one entered in their Matriculation or equivalent Examination certificate, disciplinary action will be taken Against them by the Commission under the Rules.
Note 4 : Candidates must undertake not to marry until they complete their full training. A candidate who marries subsequent to the Date of his application though successful at this or any subsequent examination will not be selected for training. A candidate who maRRies during training shall be discharged and will be liable to refund all expenditure incurred on him by the Government.
(c) Educational Qualifications :
(i) For Army wing of National Defence Academy :- 12th Class pass of the 10+2 pattern of School Education or equivalent examination conducted by a State Education Board or a University.
(ii) For Air Force and Naval Wings of National Defence Academy and for the 10+2 Cadet Entry Scheme at the Indian Naval Academy :- 12th Class pass of the 10+2 pattern of School Education or equilvalent with Physics and Mathematics conducted by a State Education Board or a University.
Candidates who are appearing in the 12th Class under the 10+2 pattern of School Education or equivalent examination can also apply for this examination.
SUCH CANDIDATES WHO QUALIFY THE SSB INTERVIEW BUT COULD NOT PRODUCE MATRICULATION/10+2 OR EQUIVALENT CERTIFICATES IN ORIGINAL AT THE TIME OF SSB INTERVIEW SHOULD FORWARD THE CERTIFICATES ALONG WITH PHOTO COPIES THEREOF TO 'ADDL DIRECTORATE GENERAL OF RECRUITING, ARMY HQ, WEST BLOCK-III, R.K.PURAM, NEW DELHI-110 066' AND FOR NAVAL ACADEMY CANDIDATES TO NAVAL 'HEADQUARTERS,DMPR (OI& R) SECTION, ROOM NO 204, 'C' WING, SENA BHAWAN, NEW DELHI - 110 011' BY 5th December, 2011 FAILING WHICH THEIR CANDIDATURE WILL BE CANCELLED. ALL OTHER CANDIDATES WHO HAVE PRODUCE THEIR MATRICULATION AND 10+2 PASS OR EQUIVALENT CERTIFICATES IN ORIGINAL AT THE TIME OF ATTENDING THE SSB INTERVIEW AND HAVE GOT THE SAME VERIFIED BY THE SSB AUTHORITIES ARE NOT REQUIRED TO SUBMIT THE SAME TO ARMY HQ OR NAVAL HQ AS THE CASE MAY BE. Certificates in original issued by the Principals of the institutions are also acceptable in cases where Boards/Universities have not yet issued certificates. Certified true copies/Photostat copies of such certificates will not be accepted.
In exceptional cases the Commission may treat a candidate, who does not possess any of the qualifications prescribed in this rule as educationally qualified provided that he possesses qualifications, the standard of which in the opinion of the Commission, justifies his admission to the examination.
Note 1 : Candidates appearing in the 11th class exam are not eligible for this examination.
Note 2 : Those candidates who have yet to qualify in the 12th class or equivalent examination and are allowed to appear in the UPSC Examination should note that this is only a special concession given to them. They are required to submit proof of passing the 12th class or equivalent examination by the prescribed date (i.e. 5th December 2011) and no request for extending this date will be entertained on the grounds of late conduct of Board/University Examination, delay in declaration of results or any other ground whatsoever.
Note 3 : Candidates who are debarred by the Ministry of Defence from holding any type of commission in the Defence Services shall not be eligible for admission to the examination and if admitted, their candidature will be cancelled.
Note 4 : Those candidates who have failed INSB/PABT earlier are not eligible for Air Force.
(d) Physical Standards :
Candidates must be physically fit according to physical standards for admission to National Defence Academy and Naval Academy Examination (I), 2011 as per guidelines given in Appendix-V.
(e) A candidate who has resigned or withdrawn on disciplinary grounds from any of the training academics of Armed Forces is not eligible to apply.

4. Fee :
a) Candidates applying Online (exempting SC/ST Candidates who are exempted from payment of fee) are required to pay a reduced fee of Rs. 25/- (Rupees Twenty Five only) either by remitting the money in any Branch of SBI by Cash, or by using net banking facility of SBI or by using Visa/Master Credit/Debit Card.
b) (i) Candidates applying Offline (through Common Application Form) are required to pay a fee of Rs. 50/- (Rupees Fifty only) through a single Central Recruitment Stamp. Central Recruitment Fee Stamp (Not postage stamp) of the requisite denomination may be obtained from the post office and affixed on the application form in the space provided therein. The stamp must be got cancelled from the issuing Post Office with the date stamp of the post office in such a manner that the impression of the cancellation mark partially overflows on the application form itself but within the space provided on the Application form itself. The impression of the cancellation mark should be clear and distinct to facilitate the identification of date and the Post Office of issue.
Candidates residing abroad should deposit the prescribed fee in the office of India�s High Commissioner, Ambassador or repre-sentative abroad as the case may be for credit to account head �051-Public Service Commission-Examination Fees� and attach the receipt with the application.
Application not complying with this requirement will be summa-rily rejected. This does not apply to the candidates who are seeking remission of the prescribed fee under the following paragraph.
Candidates Belonging to Scheduled Castes/Scheduled Tribes Are not required to pay any Fee. No Fee Exemption is, However Available to OBC candidates and they are required to pay the full prescribed fee.
�Postage Stamp� will in no case be accepted in lieu of Central Recruitment Fee Stamp.
Candidates should note that the Fee sent through Indian Postal Orders, Bank Draft, Money Orders, Crossed Cheque, Currency Notes or Treasury Challan etc. will not be accepted by the Commission and such applications will be treated as without fee and will be summarily rejected.
(ii) The children of Junior Commissioned Officers, Non-commissioned Officers and Other Ranks of the Army and equivalent ranks in the Indian Navy and the Indian Air Force and children of Ex-Junior Commissioned Officers, Ex-Non-Commissioned Officers and Ex-Other Ranks of the Army and equivalent ranks in the Indian Navy and the Indian Air Force are not required to pay the prescribed fee if they satisfy the following conditions, viz.
(a) they are studying in the Military Schools (formerly known as King George�s Schools), Sainik Schools run by the Sainik Schools Society, and
(b) their applications are forwarded by the Principal of the concerned School.
Children of JCOs/NCOs/ORs etc specified in (ii) above who wish to claim fee exemption must apply through Common Application Form only and not Online.
Note : Applications of candidates from the Military Schools/Sainik Schools forwarded by the Principals of the concerned schools will be scrutinised in the Commission�s Office to determine whether such candidates are entitled to remission of fee in terms of para 4(ii) of the Notice above. The Principals of the Military Schools/Sainik Schools should however, satisfy themselves that students of their schools fulfil the requirements of the aforesaid provision of the Notice. While forwarding the application, the name of the applicant and his application form No. (8 digit) should be indicated in the forwarding letter. The forwarding letter should not be tagged or pinned with the application form. The Commission will not take any responsibility for any acts of omission or commission committed by the Principals.
No claim for a refund of fee once paid to the Commission will be entertained nor can the fee be held in reserve for any other examination or selection.

5. How to Apply:

(a) Candidates may apply online using the website http://www.upsconline.nic.in/. Detailed instructions for filling up online applications are available on the above mentioned website.
(b) Candidates may also apply offline in the Common Application Form devised by the Commission for its examinations which can be processed on computerised machines. This application form alongwith an Information Brochure containing general instructions for filling up the form, an acknowledgement card and an envelope for sending the application will be obtainable from the designated Head Post Offices/Post Offices throughout the country as listed in Appendix-III of Notice against cash payment of Rs. 20/- (Rupees twenty only). Form should be purchased from the designated Head Post Offices/Post Offices only and not from any other agency. This form can be used only once and for only one examination. Candidates who wish to apply offline must use the form supplied with the Information Brochure only and they should in no case use photocopy/reproduction/unauthorisedly printed copy of the Form. Since this form is electronically scanned, due care should be taken to fill up the application form, correctly. While filling up the application form, please refer to detailed instructions given in Appendix-II(B) of this Notice. The candidates should also fill up in the relevant places of the Acknowledgement Card, their Application Form Number (8-digit) and the name of the examination. The applicants are required to affix the postage stamp of Rs. Six on the Acknowledgement Card and send the same along with application form to UPSC. If an applicant fails to affix the postage stamp of requisite amount his acknowledgement card will not be dispatched and Commission will not be responsible for non-receipt of acknowledgement cards by the applicant. The duly filled in application form and the acknowledgement card should then be mailed in the special envelope supplied with the Information Brochure. The candidate should also write the name of examination viz. �National Defence Academy and Naval Academy Examination-(I), 2011� on the envelope before despatching it to �Controller of Examinatios, Union Public Service Commission, Dholpur House, Shahjahan Road, New Delhi-110069�. Candidates should mention their Tele/Fax Nos.

(C) All candidates whether already in Govt. service, Government owned industrial undertakings or other similar organisations or private employment should submit their application direct to the Commission. If any candidate forwards his application through his employer and it reaches the Union Public Service Commission late, the application, even if submitted to the employer before the closing date, will not be considered. Persons already in Government service whether in a permanent or temporary capacity or as work charged employees other than casual or daily rated employees or those serving under the Public Enterprises are however, required to submit an undertaking that they have informed in writing their Head of Office/Department that they have applied for this Examination.
Candidates should note that in case a communication is received from their employer by the Commission withholding permission to the candidates applying for/appearing at the examination, their applications will be liable to be rejected/candidature will be liable to be cancelled.
Candidates serving in the Armed Forces must submit their application through their Commanding Officer who will forward it to the Commission indicating in the forwarding letter the name of the applicant and his application form number (8 digit).
The applications of Sailors (including boys and artificers apprentices) of the Indian Navy will be entertained only if these have been duly recommended by their Commanding Officer.
Cadets of Rastriya Indian Military College (previously known as Sainik School, Dehra Dun), Students of Military Schools (formerly known as King Geroge�s Schools) and Sainik Schools run by Sainik Schools Society should submit their applications through Principal of College/School concerned who will forward it to the Commission indicating in the forwarding letter the name of the applicant and his application form Number (8 digit). The forwarding letter should not be tagged or pinned with the application form.
The categories of candidates mentioned above who cannot apply to the Commission direct must apply through Common Application Form only and not online.
Note 1 : While Filling in THE application Form, The Candidate Should Carefully Decide About his Choice for the Centre for the Examination. More than one application from a Candidate giving Different Centres will not be accepted in any case. Even if a Candidate Sends more than one completed Application, The Commission will accept only one application at their Discretion and the Commission�s Decision in the Matter shall be Final.
If any Candidate appears at a centre other than the one Indicated by the commission in his Admission Certificate, the Papers of such a Candidate will not be Valued and his candidature will be Liable to cancellation.
Note 2 : Applications not accompanied by the Prescribed fee (Unless Remission of Fee is claimed as in para 4 above) or incomplete or Defective applications shall be summarily rejected. No Representation or correspondence regarding such rejection shall be entertained under any circumstances. Candidates are not required to submit alongwith their applications any certificate in support of their claims regarding age, Educational qualifications, scheduled caste/scheduled tribe/other backward classes and fee Remission etc. They Should therefore, Ensure that they fulfil all the eligibility Conditions for Admission to the Examination. Their Admission to the Examination will also Therefore be purely provisional. If on verification at any later Date it is found that they do not fulfill All eligibility conditions, their candidature will be cancelled. The result of the written part of the examination is likely to be Declared in the Month of July, 2011.
All Candidates called for interview must carry their original Matriculation Certificate or equivalent examination certificate to the services selection board (SSB). Originals will have to be produced by the candidates who qualify at the SSB Interview soon After the interview. The originals will be returned after verification. Those candidates who have already passed 10+2 Examination must carry their Original 10+2 pass certificate or Marks sheet for the SSB iNTERVIEW. If any of their claims is found to be incorrect they may Render themselves liable to Disciplinary action by the commission in terms of the following provisions :
A candidate who is or has been declared by the Commission to be guilty of:
(i) obtaining support for his candidature by any means, or
(ii) impersonating, or
(iii) procuring impersonation by any person, or
(iv) submitting fabricated documents or ducuments which have been tampered with, or
(v) making statements which are incorrect or false or suppressing material information, or
(vi) resorting to any other irregular or improper means in connection with his candidature for the examination, or
(vii) using unfair means during the examination, or
(viii) writing irrelevant matter, including obscene 'language or pornographic matter, in the script (s), or
(ix) misbehaving in any other manner in the examination hall, or
(x) harassing or doing bodily harm to the Staff employed by the Commission for the conduct of their examination, or
(xi) being in possession of or using cellular/mobile phone, pager or any electronic equipment or device or any other equipment capable of being used as a communication device during the examination.
(xii) violating any of the instructions issued to candidates along with their Admission Certificates permitting them to take the examination, or
(xiii) attempting to commit or as the case may be abetting the commission of all or any of the acts specified in the foregoing clauses,may in addition to rendering himself liable to criminal prosecution be liable.
 (a) to be disqualified by the Commission from the examination for which he is a candidate and/or
 (b) to be debarred either permanently or for a specified period
 (i) by the Commission from any examination or selection held by them;
 (ii) by the Central Government from any employment under them; and
 (c) if he is already in service under Government to disciplinary action under the appropriate rules.
Provided that no penalty under this rule shall be imposed except after :�
(i) giving the candidate an opportunity of making such representation, in writing as he may wish to make in that behalf; and
(ii) taking the representation, if any, submitted by the candidate within the period allowed to him into consideration.

6. Last date for receipt of applications :
(a) Online
 The Online application can be filled upto 15th November, 2010 till 11.59 PM after which the link will be disabled.
(b) Offline
(i) The completed offline application form must reach the Controller of Examinations, Union Public Service Commission, Dholpur House, Shahjahan Road, New Delhi 110069 on or before 15th November 2010.
(ii) In respect of offline applications received only by post (by post/speed post) from candidates residing in Assam, Meghalaya, Arunachal Pradesh, Mizoram, Manipur, Nagaland, Tripura, Sikkim, Jammu & Kashmir, Lahaul Spiti District and Pangi Sub-Division of Chamba District of Himachal Pradesh, Andaman and Nicobar Islands or Lakshadweep or abroad, the last date for receipt of applications is 22nd November, 2010.
The benefit of extended time will be available only in respect of applications received by post/speed post from the above mentioned areas/regions. In the case of applications received by hand or through courier service, benefit of extended time will not be available regardless of the place of residence of the applicant.
Candidates who are claiming the benefit of extended time should clearly indicate in column 13 (II) of the application form, the area code of region (e.g. Assam, Maghalaya, J&K etc.) where they are residing. In case they fail to do so, the benefit of extended time will not be allowed to them.
NOTE I : Candidates should clearly note that the Commission will in no case be responsible for non-receipt of their application or any delay in receipt thereof on any account whatsoever. No application received after the prescribed last date will be entertained under any circumstances and all the late applications will be summarily rejected. They should, therefore, ensure that their applications reach the Commission's Office on or before the prescribed last date.
NOTE II : Candidates can also deliver their applications personally at the Commission's Counter against proper acknowledgement. The Commission will not be responsible for the applications delivered to any other functionary of the Commission.
NOTE III : Applications received through Couriers or Courier Services of any type shall be treated as having been received �By hand� at the Commission�s Counter.
NOTE IV : Candidates should note that applications will be received by Hand, only one at a time at the designated counter(s) and not in bulk, till 5 PM only.
7. Acknowledgement of applications :
Immediately on receipt of an application from a candidate, the Acknowledgement Card submitted by him alongwith the application form will be despatched to him by the Commission�s office in token of receipt of his Application. If a candidate does not receive the Acknowledgement Card within 30 days, he should at once contact the Commission by quoting his Application Form No. (8-digit) and name & year of examination. Candidates delivering the application form in person at the Commission�s Counter will be issued Acknowledgement Card at the Counter itself.
The mere fact that a candidate�s application has been acknowledged by the Commission does not mean that his candidature for the examination has been accepted by the Commission. Candidates will be informed at the earliest possible about their admission to the examination or rejection of their application.
8. Correspondence with the Commission/Army/Naval/Air Head Quarters.
The Commission will not enter into any correspondence with the candidates about their candidature except in the following cases:
(i) Admission certificates, indicating the Roll Nos, Centre and the Courses to which admitted will be issued to the candidates who are admitted to the examination. The Admission Certificate will bear the photograph of the candidate. If a candidate does not receive his Admission Certificate or any other communication regarding his candidature for the examination three weeks before the commencement of the examination, he should at once contact the Commission. On receipt of such a communication, Admission Certificate or a duplicate copy thereto will be issued to the admitted candidate. Information in this regard can also be obtained from the Facilitation Counter located in the Commission�s office either in person or over phone Nos. 011-3385271/011-3381125. In case no communication is received in the Commission's office from the candidate regarding non-receipt of his admission certificate atleast three weeks before the examination, he himself will be solely responsible for non-receipt of his Admission Certificate. It may be noted that the Admission Certificate will be issued at the address as photo-copied from the application form filled in by the candidate. The candidate should, therefore, ensure that the address given by him in the application form is correct and complete with pin code.
 No candidate will ordinarily be allowed to take the examination unless he holds a certificate of admission for the examination. On receipt of Admission Certificate, check it carefully and bring discrepancies/errors, if any, to the notice of the UPSC immediately. The courses to which the candidates are admitted will be according to their eligibility as per educational qualifications for different courses and the preferences given by the candidates.
 The candidates should note that their admission to the examination will be purely provisional based on the information given by them in the application form. This will be subject to verification of all the eligibility conditions by the UPSC.
(ii) In the event of a candidate receiving more than one admission certificate from the Commission, he should use only one of these admission certificates for appearing in the examination and return the other(s) to the Commission�s Office.
(iii) If a candidate receives an admission certificate in respect of some other candidate on account of processing error, the same should be immediately returned to the Commission with a request to issue the correct Admission Certificate. Candidates may note that they will not be allowed to take the examination on the strength of an admission certificate issued in respect of another candidate.
(iv) The decision of the Commission as to the acceptance of the application of a candidate and his eligibility or otherwise for admission to the Examination shall be final.
(v) Candidates should note that the name in the Admission Certificate in some cases, may be abbreviated due to technical reasons.
(vi) A candidate must see that communications sent to him at the address stated in his application are redirected, if necessary. Change in address should be communicated to the Commission at the earliest opportunity. Although the Commission make every effort to take account of such changes, they cannot accept any responsibility in the matter.
Important : All communications to the Commission should invariably contain the following particulars.
1. Name and year of the examination.
2. Application Form No. (8 digit)
3. Roll No. (if Received)
4. Name of candidate in full and in Block Letters.
5. Postal Address as given in the Application.
N.B. : (i) Communications not containing the above particulars may not be attended to.
N.B. (ii) If a letter/communication is received from a candidate after an examination has been held and it does not give his full name and Roll number, it will be ignored and no action will be taken thereon.
Candidates recommended by the Commission for interview by the Services Selection Board who have changed their addresses subsequent to the submission of their application for the examination should immediately after anouncement of the result of the written part of the examination notify the changed address also to;
For candidates Army as First choice-Army Headqarters, A.G�s Branch RTG. (NDA Entry), West Block-III, Wing-1, R.K. Puram, New Delhi-110066. (Phone No.26175473)
For candidates Navy/Naval Academy as first choice�Naval Headquarters, Directorate of Manpower & Recruitment, OI & R Section, Room No. 204, �C� Wing, Sena Bhavan, New Delhi-110011. (Phone No. 23010097/23011282)
For candidates Air Force as first choice-Air Headquarters, Directorate of Personnel (Officers), PO 3 (A), Room No. 17, �J� Block, Opp. Vayu Bhawan, Moti Lal Nehru Marg, New Delhi-110011. (Phone No. 23377082 or 23010231 Extn. 7081)
Failure to comply with this instruction will deprive the candidate of any claim to consideration in the event of his Not receiving the summons letter for Interview by the services selection board.
Candidates whose names have been recommended for interview by the Services Selection Board should address enquiries or requests, if any, relating to their interview or visit website of respective service headquarters after 15 days from the announcement of written results as follows;
For candidates with Army as First choice-Army Headquarters, AG�s Branch, RTG (NDA Entry), West Block III, Wing-1, R.K. Puram, New Delhi-110066 Phone No. 26175473 or www.indianarmy.nic.in
For candidates with Navy/Naval Academy as first choice�Naval Headquarters, Directorate of Manpower & Recruitment, R & R Section, Room No. 204, �C� Wing, Sena Bhavan, New Delhi-110011 Phone No. 23010097/23011282 or www.nausenabharti.nic.in
For candidates with Air Force as first choice-Air Headquarters, Directorate of Personnel (Officers), PO 3 (A), Room No. 17, �J� Block, Opp. Vayu Bhawan, Moti Lal Nehru Marg, New Delhi-110011 Phone No. 23010231/7081/7082 or www.careerairforce.nic.in
Candidates are required to report for SSB interview on the date intimated to them in the call up letter for interview. Requests for postponing interview will only be considered in exceptional circumstances and that too if it is administratively convenient for which Army Headquarters will be the sole deciding authority. Such requests should be addresed to the Administrative Officer of the Selection Centre from where the call letter for interview has been received. No action will be taken on letters received by Army/Navy/Air HQs. SSB interview for the candidates qualified in the written examination will be held during the months of September 2011-October 2011 or as suitable to Recruiting Directorate.
9. Announcement of the Results of the Written Examination, Interview of qualified candidates, announcement of final results and admission to the training courses of the finally qualified candidates : The Union Public Service Commission shall prepare a list of candidates who obtain the minimum qualifying marks in the written examination as fixed by the Commission in their discretion. Such candidates shall appear before a Services Selection Board for intelligence and Personality Test where candidates for the Army/Navy wings of the NDA and 10+2 Cadet Entry Scheme of Indian Naval Academy will be assessed on officers potentiality and those for the Air Force in Pilot Aptitude Test and for officers potentiality.
TWO STAGE SELECTION PROCEDURE
 Two stage selection procedure based on Psychological Aptitude Test and Intelligence Test has been introduced at Selection Centres/Air Force Selection Boards. All the candidates will be put to stage one test on first day of reporting at Selection Centres/Air Force Selection Boards. Only those candidates who qualify at stage one will be admitted to the second stage/remaining tests. Those candidates who qualify stage II will be required to submit the original Certificates along with one photocopy each of : (i) original Matriculation pass certificate or equivalent in support of date of birth; (ii) Original 10+2 pass certificate or equivalent in support of educational qualification.
Candidates who appear before the Services Selection Board and undergo the test there will do so at their own risk and will not be entitled to claim any compensation or other relief from Government in respect of any injury which they may sustain in the course of or as a result of any of the tests given to them at the Services Selection Board whether due to the negligence of any person or otherwise. Parents or guardians of the candidates will be required to sign a certificate to this effect.
To be acceptable, candidates for the Army/Navy and Naval Academy should secure the minimum qualifying marks separately in (i) Written examination and (ii) Officer potentiality test, as fixed by the Commission in their discretion, and candidates for the Air Force should secure the minimum qualifying marks separately in (i) Written examination (ii) Officer potentiality test, and (iii) Pilot Aptitude Test as fixed by the Commission in their discretion.
Subject to these conditions the qualified candidates will then be placed in the final order of merit on the basis of total marks secured by them in the Written examination, and the Services Selection Board Tests in three separate lists-one for the Army and the Navy, the second one for the Air Force and the third for the Course at the Naval Academy. The names of candidates who qualify for all the Services of NDA and the Naval Academy will appear in all the three Merit Lists. The final selection for admission to the Army and Naval Wings of the National Defence Academy will be made in order of merit upto the number of vacancies available from the merit list for the Army and Naval Wings, for the Air Force Wing from the merit list for the Air Force; and for the 10+2 Cadet Entry Scheme of Indian Naval Academy upto the number of vacancies available from the merit list for the Naval Academy, subject to medical fitness and suitability in all other respects. The candidates who are common to all the three merit lists will be considered for selection from all the three lists with reference to their order of preferences and in the event of their final selection from one list, names will be cancelled from the other lists.
N.B. : Every candidate for the Air Force is given Pilot Aptitude Test only once. The Grade secured by him at the first test will there-fore hold good for every subsequent interview he has with the Air Force Selection Board. A candidate who fails in the first Pilot Aptitude Test cannot apply for admission to the National Defence Academy Examination for the Air Force wing or General Duties (Pilot) Branch or Naval Air Arm.
Candidates who have been given the Pilot Aptitude Test for any previous N.D.A. course should submit their application for this examination for the Air Force Wing only if they have been notified as having qualified in the Pilot Aptitude Test.
The form and manner of communication of the result of the examination to individual candidates shall be decided by the Commission at their discretion and the Commission will not enter into correspondence with them regarding the result.
Success in the examination confers no right of admission to the Academy. A candidate must satisfy the appointing authority that he is suitable in all respects for admission to the Academy.
10. Disqualification for Admission to the Training Course :-
Candidates who were admitted to an earlier course at the National Defence Academy or to the 10+2 Cadet Entry Scheme of Indian Naval Academy but were removed therefrom for lack of officer-like qualities or on disciplinary grounds will not be admitted to the Aca-demy.
Candidates who were previously withdrawn from the National Defence Academy or Indian Naval Academy on medical grounds or left the above Academy voluntarily are however, eligible for admission to the Academy provided they satisfy the medical and other prescribed conditions.
11. No request for withdrawal of candidature received from a candidate after he has submitted his application will be enter-tained under any circumstances.
12. The details regarding the (a) scheme and syllabus of the examination, (b) guidelines for filling up the application form, (c) list of Head Post Office/Post Offices from which application form can be purchased. (d) Special instructions to candidates for Objective Type Tests, (e) Physical standards for admission to the National Defence Academy and Naval Academy and (f) Brief particulars of the service etc., for candidates joining the National Defence Academy and Naval Academy are given in Appendices I, II(A) and II(B), III, IV,V and VI respectively.
KULDEEP KUMAR SAHARAWAT
DEPUTY Secretary
Union Public Service Commission
Appendix-I
(The scheme and syllabus of examination)
A. Scheme of Examination
1. The subjects of the written examination, the time allowed and the maximum marks allotted to each subject will be as follows :�

	Subject
	Code
	Duration
	Maximum Marks

	Mathematics
	01
	2-� Hours
	300

	General Ability Test
	02
	2-� Hours
	600

	
	
	
	 Total 900

2. The papers in all the subjects will consist of objective type questions only. The question papers (Test Booklets) OF MATHEMATICS AND PART "b" OF GENERAL ABILITY TESTS WILL BE SET BILINGUALLY IN HINDI AS WELL AS English.
3. In the question papers, wherever necessary, questions involving the metric system of Weights and Measures only will be set.
4. Candidates must write the papers in their own hand. In no circumstances will they be allowed the help of a scribe to write answers for them.
5. The Commission have discretion to fix qualifying marks in any or all the subjects at the examination.
6. The candidates are not permitted to use calculator or Mathematical or logirithmic table for answering objective type papers (Test Booklets). They should not therefore, bring the same inside the Examination Hall.
B. Syllabus of the Examination
Paper-I
 Mathematics
(Code No. 01)
(Maximum Marks - 300)
1Algebra :
Concept of a set, operations on sets, Venn diagrams. De Morgan laws. Cartesian product, relation, equivalence relation.
Representation of real numbers on a line. Complex numbers - basic properties, modulus, argument, cube roots of unity. Binary system of numbers. Conversion of a number in decimal system to binary system and vice-versa. Arithmetic, Geometric and Harmonic progressions. Quadratic equations with real coefficients. Solution of linear inequations of two variables by graphs. Permutation and Combination. Binomial theorem and its application. Logarithms and their applications.
2.Matrices and Determinants:
Types of matrices, operations on matrices Determinant of a matrix, basic properties of determinant. Adjoint and inverse of a square matrix, Applications - Solution of a system of linear equations in two or three unknowns by Cramer's rule and by Matrix Method.
3.Trigonometry:
Angles and their measures in degrees and in radians. Trigonometrical ratios. Trigonometric identities Sum and difference formulae. Multiple and Sub-multiple angles. Inverse trigonometric functions. Applications - Height and distance, properties of triangles.
4.Analytical Geometry of two and three dimensions:
Rectangular Cartesian Coordinate system. Distance formula. Equation of a line in various forms. Angle between two lines. Distance of a point from a line. Equation of a circle in standard and in general form. Standard forms of parabola, ellipse and hyperbola. Eccentricity and axis of a conic.
Point in a three dimensional space, distance between two points. Direction Cosines and direction ratios. Equation of a plane and a line in various forms. Angle between two lines and angle between two planes. Equation of a sphere.
5.Differential Calculus:
Concept of a real valued function - domain, range and graph of a function. Composite functions, one to one, onto and inverse functions. Notion of limit, Standard limits - examples. Continuity of functions - examples, algebraic operations on continuous functions. Derivative of a function at a point, geometrical and physical interpreatation of a derivative - applications. Derivatives of sum, product and quotient of functions, derivative of a function with respect of another function, derivative of a composite function. Second order derivatives. Increasing and decreasing functions. Application of derivatives in problems of maxima and minima.
6.Integral Calculus and Differential equations:
Integration as inverse of differentiation, integration by substitution and by parts, standard integrals involving algebraic expressions, trigonometric, exponential and hyperbolic functions. Evaluation of definite integrals - determination of areas of plane regions bounded by curves - applications. Definition of order and degree of a differential equation, formation of a differential equation by examples. General and particular solution of a differential equation, solution of first order and first degree differential equations of various types - examples. Application in problems of growth and decay.
7. Vector Algebra :_
Vectors in two and three dimensions, magnitude and direction of a vector. Unit and null vectors, addition of vectors, scalar multiplication of vector, scalar product or dot product of two-vectors. Vector product and cross product of two vectors. Applications-work done by a force and moment of a force, and in geometrical problems.
8.Statistics and Probability :-
Statistics: Classification of data, Frequency distribution, cumulative frequency distribution - examples Graphical representation - Histogram, Pie Chart, Frequency Polygon - examples. Measures of Central tendency - mean, median and mode. Variance and standard deviation - determination and comparison. Correlation and regression.
Probability : Random experiment, outcomes and associated sample space, events, mutually exclusive and exhaustive events, impossible and certain events. Union and Intersection of events. Complementary, elementary and composite events. Definition of probability - classical and statistical - examples. Elementary theorems on probability - simple problems. Conditional probability, Bayes' theorem - simple problems. Random variable as function on a sample space. Binomial distribution, examples of random experiments giving rise to Binominal distribution.
Paper-II
General Ability Test
(Code No. 02)
(Maximum Marks-600)
Part �A� - ENGLISH (Maximum Marks 200). The question paper in English will be designed to test the candidate�s understanding of English and workman like use of words. The syllabus covers various aspects like : Grammar and usage, vocabulary, comprehension and cohesion in extended text to test the candidate�s proficiency in English.
 Part �B� - GENERAL KNOWLEDGE
(Maximum Marks-400)
The question paper on General Knowledge will broadly cover the subjects : Physics, Chemistry, General Science, Social Studies, Geography and Current Events.
The syllabus given below is designed to indicate the scope of these subjects included in this paper. The topics mentioned are not to be regarded as exhaustive and questions on topics of similar nature not specifically mentioned in the syllabus may also be asked. Candidate�s answers are expected to show their knowledge and intelligent understanding of the subject.
Section �A� (Physics)
Physical Properties and States of Matter, Mass, Weight, Volume, Density and Specific Gravity, Principle of Archimedes, Pressure Barometer.
Motion of objects, Velocity and Acceleration, Newton�s Laws of Motion, Force and Momentum, Parallelogram of Forces, Stability and Equilibrium of bodies, Gravitation, elementary ideas of work, Power and Energy.
Effects of Heat, Measurement of temperature and heat, change of State and Latent Heat, Modes of transference of Heat.
Sound waves and their properties, Simple musical instruments.
Rectilinear propagation of Light, Reflection and refraction. Spherical mirrors and Lenses. Human Eye.
Natural and Artificial Magnets, Properties of a Magnet, Earth as a Magnet.
Static and Current Electricity, conductors and Non-conductors, Ohm�s Law, Simple Electrical Circuits, Heating, Lighting and Magnetic effects of Current, Measurement of Electrical Power, Primary and Secondary Cells, Use of X-Rays.
General Principles in the working of the following :
Simple Pendulum, Simple Pulleys, Siphon, Levers, Balloon, Pumps, Hydrometer, Pressure Cooker, Thermos Flask, Gramophone, Telegraphs, Telephone, Periscope, Telescope, Microscope, Mariner�s Compass; Lightening Conductors, Safety Fuses.
Section �B� (Chemistry)
Physical and Chemical changes. Elements, Mixtures and Compounds, Symbols, Formulae and simple Chemical Equations, Law of Chemical Combination (excluding problems). Properties of Air and Water.
Preparation and Properties of Hydrogen, Oxygen, Nitrogen and Carbondioxide, Oxidation and Reduction.
Acids, bases and salts.
Carbon - different forms.
Fertilizers - Natural and Artificial
Material used in the preparation of substances like soap, Glass, Ink, Paper, Cement, Paints, Safety Matches, and Gun-Powder.
Elementary ideas about the Structure of Atom, Atomic, Equivalent and Molecular Weights, Valency.
Section �C� (General Science)
Difference between the living and non- living.
Basis of Life - Cells, Protoplasms and Tissues.
Growth and Reproduction in Plants and Animals.
Elementary knowledge of human Body and its important organs.
Common Epidemics, their causes and prevention.
Food - Source of Energy for man. Constituents of food, Balanced Diet.
The Solar System - Meteors and Comets, Eclipses.
Achievements of Eminent Scientists.
Section �D� (History, Freedom Movement etc.)
A broad survey of Indian History, with emphasis on Culture and Civilisation.
Freedom Movement in India.
Elementary study of Indian Constitution and Administration.
Elementary knowledge of Five Year Plans of India.
Panchayati Raj, Co-operatives and Community Development.
Bhoodan, Sarvodaya, National Integration and Welfare State, Basic Teachings of Mahatma Gandhi.
Forces shaping the modern world; Renaissance, Exploration and Discovery; War of American Independence. French Revolution, Industrial Revolution and Russian Revolution. Impact of Science and Technology on Society. Concept of one World, United Nations, Panchsheel, Democracy. Socialism and Communism. Role of India in the present world.
Section �E� (Geography)
The Earth, its shape and size. Lattitudes and Longitudes, Concept of time. International Date Line. Movements of Earth and their effects.
Origin of Earth. Rocks and their classification; Weathering - Mechanical and Chemical, Earthquakes and volcanoes.
Ocean Currents and Tides
Atmosphere and its composition; Temperature and Atmospheric Pressure, Planetary Winds, cyclones and Anti-cyclones; Humidity; Condensation and Precipitation; Types of Climate. Major Natural regions of the World.
Regional Geography of India - Climate, Natural vegetation. Mineral and Power resources; location and distribution of agricultural and industrial activities.
Important Sea ports and main sea, land and air routes of India. Main items of Imports and Exports of India.
Section �F� (Current Events)
Knowledge of Important events that have happened in India in the recent years.
Current important world events.
Prominent personalities - both Indian and International including those connected with cultural activities and sports.
NOTE :
Out of maximum marks assigned to part �B� of this paper, questions on Sections �A�, �B�, �C�, �D�, �E� and �F� will carry appoximately 25%, 15%, 10%, 20%, 20% and 10% weightages respectively.
Intelligence and personality test
In addition to the interview the candidates will be put to Intelligence Tests both verbal and non-verbal, designed to assess their basic intelligence. They will also be put to Group Tests such as group discussions, group planning, outdoor group tasks, and asked to give brief lectures on specified subjects. All these tests are intended to judge the mental calibre of a candidate. In broad terms, this is really an assessment of not only his intellectual qualities but also his social traits and interests in current affairs.

	Appendix II (A)
Instructions to the Candidates for filling Online Applications

Candidates may apply Online using the website http://www.upsconline.nic.in/ Salient features of the system of On Line Application Form are given hereunder :
· Detailed instructions for filling up online applications are available on the above mentioned website.

· Candidates will be required to complete the On-line application form containing two stages viz. Part-I and Part-II as per the instructions available in the above mentioned site through drop down menus.

· The candidates applying Online are required to pay a reduced fee of Rs. 25/- (Rupees Twenty Five only) [excepting SC & ST candidates who are exempted from payment of fee] either by remitting the money in any branch of SBI by cash, or by using net banking facility of SBI or by using any Visa/Master Credit/ Debit Card.

· Before starting filling up of on-line application, a candidate must have his photograph and signature duly scanned in the .png format in such a manner that each file size should not exceed 40KB each.

· The Online applications (Part I and II) can be filled from 16th October, 2010 to 15th November, 2010 till 11.59 p.m. after which link will be disabled.

Appendix-II (B) - Instructions/Guidelines for filling up the Offline Application Form

General Instructions
1. Candidates may also apply offline using the form supplied with the information Brochure purchased from any of the designated Head Post Offices/Post Offices listed in Appendix III. Form should be purchased from designated post offices only and not from any other agency. Candidates must use the form supplied with the Information Brochure only and they should in no case use photocopy/reproduction/unauthorisedly printed copy of the Form. The form will NOT be supplied by the Commission�s office.
2. The application form must be filled in by the candidates in their own handwriting. Since this form will be processed on computerised machines, candidates should exercise due care in handling and filling up the application form. They should use HB pencil only to darken the circles. For writing in the boxes, they should use blue or black pen. Since the entries made by the candidates by darkening the circles will be taken into account while processing the applications on computerised machines, they should make these entries very carefully and accurately. Entries in the boxes are meant for confirmatory purposes and these should also, therefore, be made by the candidates by darkening the circles and those written in the accompanying boxes. Candidates should note that it is mandatory to fill both of these fields carefully so that there is no variation between the two entries.

 In case of any variation between the entries made by the candidates in the boxes and the accompanying circles, the entries in the boxes will be treated as authentic and final.
3. Candidates should ensure that the signatures appended by them in all the places viz. in their application form, Attendance List etc. and in all the correspondence with the Commission, should be identical and there should be no variation of any kind. If any variation is found in the signature appended by him at different places, his candidature will be liable to be cancelled by the Commission.
4. No change in the entries made in original application will be allowed under any circumstances.
5. The candidates are advised in their own interest to ensure that the applications reach the Commission�s Office on or before the closing date. Applications received in the Commission�s Office after the closing date will not be considered.
6. While filling in his application form, the candidate should carefully decide about his choice for the centre for the examination. More than one application from a candidate giving different centres will not be accepted in any case. Even if a candidate sends more than one completed application, the Commission will accept only one application at their discretion and the Commission�s decision in the matter shall be final.
7. On the Acknowledgement Card, the candidates should write their application form No. (as printed below the bar code on the form) and the name of examination viz. �National Defence Academy and Naval Academy Examination (I), 2011�. They should also write clearly and legibly their mailing address on the Acknowledgement Card. A postage stamp of Rs. 6/- (Rupees Six only) should be affixed on the card. The Acknowledgement Card should not be stapled or pinned or tagged or pasted with the Application Form.

Eligibility Conditions (in brief)
(i) Age limits, Sex and Marital Status
 Only unmarried male candidates born not earlier than 2nd January, 1993 and not later than 1st July 1995 are eligible.
(ii) Educational Qualifications :
 a) For Army Wing of National Defence Academy�12th Class pass of the 10+2 pattern of School Education or equivalent examination conducted by a State Education Board or a University.
 b) For Air force and Naval Wings of National Defence Academy and for the 10+2 Cadet Entry Scheme at the Indian Naval Academy�12th class pass of the 10+2 pattern of School Education or equivalent with Physics and Mathematics conducted by a State Education Board or a University.
Candidates who are appearing in the 12th Class under the 10+2 pattern of School Education or equivalent examination can also apply for this Examination.
(iii) Fee :
 Rs. 50/- (Rupees fifty only) for candidates applying through Common Application Form.
 (Ref. para 4 of Notice)

Instructions to candidates for filling up the Common Application Form for the National Defence Academy And Naval Academy
Examination (I), 2011.

	Side 1 of Application Form

	Side 2 of Application Form

Side 1 of Application Form
Column 1 : Examination for which applying
Darken the circle against �NDA (I)�, in box pertaining to Name of examination, write NDA (I) starting from the first box on the left. Also write 2011 in the boxes meant for year of examination. Candidates are advised to ensure that name of Examination viz. NDA (I) is correctly written by them in the box. Any error in this regard may result in rejection of their application form
Column 2 : Fee
If you have paid the requisite fee of Rs. 50/- (Rupees fifty only), darken circle 1 and write 1 in the box; or
If you have not paid the fee and are claiming fee remission, darken circle 2 and write 2 in the box.
Note 1 : Candidates belonging to Scheduled Castes/Scheduled Tribes are exempted from payment of fee.
Note 2 : The children of Junior Commissioned Officers, Non-commissioned Officers and Other Ranks of Army and equivalent ranks in Indian Navy and Indian Air Force and children of Ex-Junior Commissioned Officers, Ex-Non-Commissioned Officers and Ex-Other Ranks of Army and equivalent ranks in Indian Navy and Indian Air Force are also exempted from payment of fee if they satisfy following conditions :�
(a) They are studying in the Military School (formerly known as King George�s School)/ Sainik Schools run by Sainik Schools Society, and
(b) Their applications are forwarded by Principal of concerned School, with recommendation that they are expected to secure atleast 30 percent of the aggregate marks in the written papers.
Note 3 : Fee is payable only in the form of Central Recruitment Fee Stamp, as per instructions against Column 12.
Column 3 : Whether Physically Handicapped?
As physically handicapped candidates are not eligible for National Defence Academy & Naval Academy Examination, this column is not required to be filled by the candidates for this examination. You should therefore, leave this column blank.
Column 4 : Community
If you belong to SC, darken circle 1 and write 1 in the box; or
If you belong to ST, darken circle 2 and write 2 in the box; or
If you belong to OBC, darken circle 3 and write 3 in the box; or
If you belong to General Category (Others), darken circle 4 and write 4 in the box.
Note : Candidates belonging to neither SC, ST, nor OBC communities, should write Code No. 4 (General Category) against the Column for Community and not leave it blank.
Column 5 : Sex
Since only male candidates are eligible for this examination, they (male candidates) should darken circle 1 and write 1 in the box;
Note : Female candidates are not eligible for this examination. Therefore they should not apply for this examination.
Column 6 : Nationality
If you are an Indian national, darken circle 1 and write 1 in the box; or
If you are not an Indian national, darken circle 2 and write 2 in the box.
Column 7 : Name of the candidate
For filling up this column, first write in the boxes your full name (in English) in capital letters exactly as recorded in your Matriculation/High School/Secondary or equivalent examination certificate. Write a single letter in a box. Leave a box blank between any two parts of the name. Then darken the corresponding circle below each letter. Do not darken a circle below a blank box. Do not overshoot the boxes. Abbreviate name only if necessary. Do not use any prefix such as Shri etc. with your name.
Column 8 : Date of Birth
Darken the appropriate circles for the day, month and year of your birth as recorded in your Matriculation/High School/Secondary or equivalent examination certificate. Then write in the boxes using numerals 01 to 31 for day; numerals 01 to 12 for month and the last two digits for the year of birth.
Column 9 : Father�s Name
Write your father�s name (in English) in capital letters. Write a single letter in each box. Leave a box blank between any two parts of the name. Do not use any prefix such as Shri Dr. etc.
Column 10 : Address
Write your complete mailing address including your name in English capital letters or Hindi within the box provided for the purpose. Also write the PIN Code therein. Write with blue or black ball pen only. Do not write outside the box. Please note that this address will be photocopied as such in all letters to be sent to you and therefore, it should be very clearly and legibly written. If you make any mistake in writing the address, cover the whole box with an exact sized white paper slip and rewrite your address on that. Candidates should mention their Tele/Fax No/email ID; if available.
Column 11 : Photograph
Paste firmly in the space provided your recent photograph of 4 cm. x 5 cm. size preferably in black & white. Do not staple the photograph. Photograph should neither be signed by you nor it should be got attested.
Column 12 : Space for CRF Stamp
Fee to be paid for the National Defence Academy and Naval Academy Examination is Rs. 50/- (Rupees fifty only). SC/ST candidates are not required to pay any fee. No fee exemption is however, available to OBC candidates and they are required to pay the full prescribed fee.
Fee is payable only through Central Recruitment Fee Stamp (Not postage stamps). No other mode of payment is acceptable. Obtain only one single CRF Stamp of Rs. 50/- denomination from the post office and paste it firmly within the box. After pasting the CRF Stamp on the form, get it cancelled from the post office of purchase in the space provided. Do not staple the CRF Stamp.
Column 13 : (I) Are you residing in a remote area or abroad
If you are residing in a remote area specified in Para 6 of the Notice of the Examination or abroad, darken circle 1 against Yes and write 1 in the box; or
If you are not residing in a specified remote area/abroad, darken circle 2 against No and write 2 in the box.
N.B. : Candidates residing in a remote area specified in the Notice of the Examination or abroad are entitled to one week�s additional time for submission of application form.
(II) If yes, indicate area code :
Darken the appropriate circles for the area code as given below and then write the same code in the boxes.
	AREA CODE FOR REMOTE AREAS AND ABROAD

	Area
	Code
	Area
	Code

	Assam
	01
	Jammu & Kashmir
	09

	Meghalaya
	02
	Lahaul and Spiti District and
Pangi Sub Division of
Chamba District of
Himachal Pradesh
	10

	Arunachal Pradesh
	03
	
	

	Mizoram
	04
	
	

	Manipur
	05
	
	

	Nagaland
	06
	Andaman & Nicobar Islands
	11

	Tripura
	07
	Lakshadweep
	12

	Sikkim
	08
	Abroad
	13

Column 14 : Examination Centre Code
Choose the Examination Centre from the list given below where you wish to appear and its code. Darken the appropriate circles and then write the same code in the boxes.
Do not indicate more than one Centre.

	List of centres of Examination

	 Centre
	Code
	Centre
	Code
	Centre
	Code

	Agartala
	45
	Gangtok
	42
	Panaji (Goa)
	36

	Ahmedabad
	01
	Hyderabad
	10
	Patna
	15

	Aizawl
	47
	Imphal
	44
	Port Blair
	37

	Allahabad
	02
	Itanagar
	48
	Raipur
	49

	Bangalooroo
	03
	Jaipur
	11
	Ranchi
	41

	Bareilly
	54
	Jammu
	34
	Sambalpur
	53

	Bhopal
	04
	Jorhat
	46
	Shillong
	16

	Chandigarh
	35
	Kochi
	24
	Shimla
	17

	Chennai
	12
	Kohima
	43
	Srinagar
	18

	Cuttack
	07
	Kolkatta
	06
	Thiruvanthapuram
	19

	Dehradun
	14
	Lucknow
	26
	Tirupati
	50

	Delhi
	08
	Madurai
	40
	Udaipur
	52

	Dharwar
	39
	Mumbai
	05
	Vishakhapatnam
	51

	 Dispur
	09
	Nagpur
	13
	
	

 Educational Qualification Code
Column 15 :
Codes prescribed for educational qualification are as follows :

	Code
	Educational qualification

	01
	Passed 12th class of 10+2 pattern of school education or an equivalent examination but not having Physics and Mathematics together as subjects in Class XII.

	02
	Passed 12th class of 10+2 pattern of school education or an equivalent examination with both Physics and Mathematics among the subjects.

	03
	Appeared/appearing at 12th class under 10+2 pattern of school education or an equivalent examination but not having Physics and Mathematics together as subjects in Class XII.

	04
	Appeared/appearing at 12th class under 10+2 pattern of school education or an equivalent examination with both Physics and Mathematics among the subjects.

"Explanation:-

Candidates who have passed Class XII but have not taken Physics and Maths together as subjects in Class XII should mark Code 01.

Candidates who have passed Class XII with Physics and Maths together as subjects in Class XII should mark Code 02.

Candidates who have appeared/are appearing in Class XII but have not taken Physics and Maths together as subjects in Class XII should mark Code 03.

Candidates who have appeared/are appearing in Class XII with Physics and Maths together as subjects in Class XII should mark Code 04."
Choose the correct code applicable in your case and darken the appropriate circles. Write the same code in the boxes.
Column 16 :
As there is no provision of age-relaxation for any of the categories at National Defence Academy and Naval Academy Examination, this column should be left blank.
Column 17 : National Defence Academy and Naval Academy Examination.
Please refer to detailed instructions given in Commission�s Notice also for filling up this column.
(i) Preferences
Darken the appropriate circle for preference number provided under each service and also write the same preference number in the box provided for each service. For example, if Air Forces is your first preference, than darken circle 1 and write '1' in the box below (AF), Similarly if Army is your second preference, then darken the circle 2 and write '2' in the box below (Army).
Note : If a candidate opts for National Defence Academy as his first choice, he must first indicate his preferences for different wings of National Defence Academy viz Army, Navy and Air Force followed by his preference for Indian Naval Academy 10+2 Cadet Entry Scheme. Alternatively, if a candidate opts for Indian Naval Academy 10+2 Cadet Entry Scheme. as his first choice, he must first indicate his preference for Indian Naval Academy 10+2 Cadet Entry Scheme as his first choice, followed by his preferences for different wings of National Defence Academy. Thus candidates opting for Indian Naval Academy 10+2 Cadet Entry Scheme as well as other courses of National Defence Academy must give Indian Naval Academy 10+2 Cadet Entry Scheme as their first preference or the last preference. Indian Naval Academy 10+2 Cadet Entry Scheme cannot be given as 2nd or 3rd preference. Even if Indian Naval Academy 10+2 Cadet Entry Scheme is given as 2nd or 3rd preference by the candidate, it will be deemed to be the last preference.
(ii) Marital Status
Since only unmarried candidates are eligible for this examination, they (unmarried candidates) should darken circle 1 and write 1 in box.
Note : Married candidates are not eligible for this examination. Therefore, they should not apply for this examination.
(iii) Whether Sainik School Student?
If you are studying in Military School (formerly known as King George�s School), Sainik School run by Sainik Schools Society, darken circle 1 and write 1 in box.
If you are not studying in the Military School (formerly known as King George�s School), Sainik Schools run by Sainik Schools Society, darken circle 2 and write 2 in box.
(iv) Whether son of JCO, NCO, OR?
If you are son of Junior Commissioned Officer, Non-commissioned Officer and Other Ranks of Army and equivalent ranks in the Indian Navy and Indian Air Force or son of Ex-Junior Commissioned Officer, Ex-Non-Commissioned Officer and Ex-Other Ranks of the Army and equivalent ranks in Indian Navy and Indian Air Force, darken circle 1 and write 1 in box.
If you are not son of Junior Commissioned Officer, Non-commissioned Officer and Other Ranks of the Army and equivalent ranks in the Indian Navy and Indian Air Force and son of Ex-Junior Commissioned Officers, Ex-Non-Commissioned Officers and Ex-Other Ranks of the Army and equivalent ranks in Indian Navy and Indian Air Force, darken circle 2 and write 2 in box.
Column 18 to 22 :
Candidate applying for National Defence Academy and Naval Academy Examination are not required to fill any of these columns. They should, therefore, leave these columns blank.
Column 23 : Declaration
The candidate must read the declaration carefully before signing. In Sub-para (i), the candidates must fill up the Examination Notice number viz. 03/2011-NDA-I and date of publication of Notice in Employment News/Rozgar Samachar viz., 16.10.2010 in the spaces provided before the asterisk marks.
Column 24 : Signature of candidate
Make your usual signature in blue or black ball pen within the box provided. Your signature must not overflow or touch the border of the box provided. Do not merely write your name in capital letters in place of signature. Unsigned applications will be rejected.
Also write the place and date of signing the form in the spaces provided for the purpose.

Verify the following before mailing the application
1. That you have used the application form purchased from the designated Head Post Offices/Post Offices only.
2. That you have filled in all the relevant columns of the application form by blackening the appropriate circles and also writing the corresponding code(s) in boxes. It may be carefully checked that there is no variation between the entries made by you by darkening the circles and those written in the accompanying boxes.
3. That you have affixed your recent photograph (unsigned and unattested) in column 11 of the application form.
4. That in case you are required to pay fee, you have pasted a Central Recruitment Fee Stamp of Rs. 50/- denomination in column 12 of the application form and have got it cancelled from the Post Office.
5. That you have signed in column 24 of the application form.
6. That only one application form and one acknowledgement card is being mailed in the envelope supplied to you with the Brochure and no other enclosure is attached therewith.
7. That you have written the name of examination viz., �National Defence Academy and Naval Academy Examination (I), 2011� on the envelope meant for despatch of application form and acknowledgement card.
Note:- Candidates should follow the instructions in this Appendix carefully as incomplete or incorrectly filled in Application Forms could be rejected.

Appendix III

List of Head Post Offices/Post Offices where UPSC application forms are available
Andhra Pradesh Circle : Hyderabad GPO, Hyderabad Jubilee, Kachiguda Stn., Khairatabad, Secunderabad, Trimulgherry, Adilabad, Anantapur, Arundelpet (Guntur), Chittoor, Cuddapah, Eluru, Kakinada, Karimnagar, Khammam, Kurnool, Machilipatnam, Mahboobnagar, Medak, Nalgonda, Nellore, Nizamabad, Ongole, Srikakulam, Vizianagaram, Vijayawada, Vikarabad, Visakhapatnam, Warangal.
Assam Circle : Guwahati, Barpeta, Dhubri, Dibrugarh, Diphu, Golaghat, Hailakandi, Jorhat, Karimganj, Kokrajhar, Mangaldoi, Nagaon, Nalbari, North Lakhimpur, Sibsagar, Silchar, Tezpur, Tinsukia.
Bihar Circle : Patna, GPO, Bankipur, Arrah, Aurangabad, B. Deoghar, Bokaro Steel City, Banka, Battiah, Begusarai, Bhagalpur, Biharsharif, Buxar, Chaibasa, Chapra, Daltonganj, Darbhanga, Dhanbad, Dumka, Gaya, Giridih, Gopalganj, Gumla, Hajipur, Hazaribagh, Jamshedpur, Katihar, Madhubani, Motihari, Munger, Muzaffarpur, Nawada, Purnea, Ranchi, Saharsa, Samastipur, Sasaram, Sitamarhi, Siwan.
Delhi Circle : Delhi GPO, New Delhi, Indra Prastha, Ramesh Nagar, Sarojini Nagar, Lodi Road, Krishna Nagar, Ashok Vihar, Parliament Street, UPSC PO.
Gujarat Circle : Gandhinagar, Ahmedabad, Amreli Anand, Bharuch, Bhavnagar, Bhuj, Dahod, Godhra, Himatnagar, Jamnagar, Junagadh, Kheda, Mehesana, Navrangpura, Navsari, Palanpur, Patan, Porbandar, Rajkot, Revdi Bazar, Surat, Surendranagar, Valsad, Vadodara.
Haryana Circle : Ambala GPO, Ambala City, Bahadurgarh, Bhiwani, Faridabad, Gurgaon, Hissar, Jind, Karnal, Kurukshetra, Narnaul, Panipat, Rohtak, Sirsa, Sonepat.
Himachal Pradesh Circle : Shimla, Bilaspur, Chamba, Hamirpur, Kangra, Keylong, Kulu, Mandi, Nahan, Recong, Peo, Solan, Una.
Jammu & Kashmir Circle : Srinagar, Anantnag, Baramulla, Jammu, Kathua, Leh, Rajouri, Udhampur.
Karnataka Circle : Bangalore GPO, Bangalore City, Basavangudi, HAL II Stage, Jayanagar, R.T. Nagar, Bagalkot, Raichur, Rajajinagar, Belgaum Bellary, Bidar, Bijapur, Chidambaram, Chikmagalur, Chitradurga, Devengere, Dharwad, Gadag, Gulbarga, Hassan, Haveri, Hubli, Karwar, Kolar, Madikere, Mandya, Mangalore, Manipal, Mysore, Nanjagud, Shimoga, Sirsi, Tumkur, Udupi.
Kerala Circle : Trivandrum, Alleppey (Alappuzha), Calicut, Cannanore, Ernakulam, Kalpetta, Kasargod, Kattappana, Kottayam, Malappuram, Palghat, Pathanamthitta, Quilon, Trichur, Kavaratti, (Lakshadweep).
Madhya Pradesh Circle : Bhopal GPO, Bilaspur, Ambikapur, Balaghat, Betul, Bhind, Chhatarpur, Chhindwara, Damoh, Dewas, Dhar, Durg, Guna, Hoshangabad, Indore, Jabalpur, Jagdalpur, Jhabua, Khandwa, Khargone, Lashkar, Mandla, Mandsaur, Morena, Narsinghpur, Neemuch, Raigarh, Raipur, Raisen, Rajgarh (Biora), Rajnandgaon, Ratlam, Rewa, Sagar Cantt., Satna, Sehore, Seoni, Shahdol, Shajapur, Shivpuri, Sidhi, Tikamgarh, Ujjain, Vidisha.
Maharashtra Circle : Mumbai GPO, Andheri, Borivili, Chembur, Chinehbunder, Dadar, Girgaon, Kalbadevi, Mahim, Mandvi, Mumbai Central, Ahmednagar, Akola, Alibag, Amravati, Aurangabad, Beed, Bhandara, Buldhana, Chandrapur, Dhule, Jalagaon, Jalna, Karad, Kolhapur, Latur, Nagpur GPO, Nanded, Nasik, Osmanbad, Parbhani, Pune, Ratnagiri, Sangli, Satara, Sawantwadi, Solapur, Thane, Wardha, Yeotmal, Margaon (Goa), Panaji (Goa).
North East Circle : Agartala, Aizawl, Dharmanagar, Imphal, Itanagar, Kohima, Radhakishorepur, Shillong, Tura.
Orissa Circle : Bhubaneswar GPO, Angul, Bolangir, Balasore, Bargarh, Baripada, Berhamapur, Bhadrak, Bhawanipatna, Cuttack GPO, Dhenkanal, Jagatsinghpur, Jajpur, Jeypore (K), Jharsuguda, Kendrapara, Keonhargarh, Koraput, Nayagarh, Parlakhemundi, Phulbani, Puri, Rayagada, Sambalpur, Sundargarh.
Punjab Circle : Amritsar, Bhatinda, Faridkot, Ferozepur, Gurdaspur, Hoshiarpur, Jalandhar City, Kapurthala, Ludhiana, Moga, Patiala, Ropar, Sangrur, Chandigarh.
Rajasthan Circle : Jaipur GPO, Jawahar Nagar, Shastri Nagar, Ajmer, Alwar, Banswara, Baran, Barmer, Bharatpur, Bhilwara, Bikaner, Bundi, Chittorgarh, Churu, Dausa, Dholpur, Dungarpur, Hanumangarh, Hindaun, Jaisalmer, Jalore, Jhalawar, Jhunjhunu, Jodhpur, Kankroli, Kota, Nagaur, Pali Marwar, Sawaimadhopur, Shastri Circle Udaipur, Sikar, Sirohi, Sriganganagar, Tonk.
Tamil Nadu Circle : Chennai GPO, Anna Road, St. Thomas Mount, T. Nagar, Bodinayakanur, Chengalpattu, Coimbatore, Cuddalore, Dharmapuri, Dindigul, Erode, Kanchipuram, Karur, Madurai, Nagapattinam, Nagercoil, Namakkal, Pudukottai, Ramanathapuram, Salem, Sivagangai, Tambaram, Thanjavur, Thiruvannamalai, Tiruchirapalli, Tirunelveli, Tiruvallur, Tiruvayur, Turaiyur, Tuticorin, Udhagamandalam, Vellore, Villupuram, Virudhunagar, Pondicheerry.
Uttar Pradesh Circle : Lucknow, Lucknow Chowk, Agra, Akbarpur, Aligarh, Allahabad, Allahabad Katchery, Almora, Auraiya, Azamgarh, Bahraich, Ballia, Balrampur, Banda, Bansi, Barabanki, Bareilly, Basti, Bijnor, Budaun, Bulandshahr, Dehradun, Deoria, Dhampur, Etah, Etawah, Faizabad, Fatehgarh, Fatehpur, Firozabad, Ghaziabad, Ghazipur, Gonda, Gopeshwar, Gorakhpur, Haldwani, Hamirpur,Hardoi, Jaunpur, Jhansi, Kanpur, Kheri, Lalitpur, Mainpuri, Mathura, Mau, Meerut, Mirzapur, Moradabad, Muzaffarnagar, Nainital, Orai, Pauri, Padrauna, Pilibhit, Pithoragarh, Pratapgarh, Rai Bareli, Rampur, Roorkee, Saharanpur, Shahajahanpur, Sitapur, Sultanpur, Tehri, Unnao, Varanasi.
West Bengal Circle : Kolkata (Calcutta) GPO, Alipore, Barabazar, Beleghata, Belghoria, Cassipore, Park Street, Tollygunge, Balurghat, Bankura, Barasat, Berhampore, Burdwan, Chinsurah, Cooch Behar, Darjeeling, Howrah, Jalpaiguri, Krishnagar, Malda, Midnapore, Purulia, Suri, Siliguri, Port Blair (Andaman & Nicobar Islands), Gangtok (Sikkim).
Selected Field Post Offices through
1 Central Base Post Office (CBPO), 56 APO;
2 Central Base Post Office (CBPO), 99 APO.

Appendix IV
Special Instructions to candidates for objective type tests
1. Articles permitted inside Examination Hall
Clip board or hard board (on which nothing is written), a good quality H.B. pencil for making responses on the Answer Sheet, eraser, pencil sharpener and a pen containing blue or black ink. Answer Sheet and sheet for rough work will be supplied by the Invigilator.
2. Articles not permitted inside Examination Hall

Do not bring into the Examination Hall any article other than those specified above, e.g., books, notes, loose sheets, electronic or any other type of calculators, mathematical and drawing instruments, Log Tables, stencils of maps, slide rules, Test Booklets and rough sheets pertaining to earlier session(s) etc.
Note:- Mobiles phones, pagers or any other communication devices are not allowed inside the premises where the examination is being conducted. Any infringement of these instructions shall entail disciplinary action including ban from future examination.
Candidates are advised in their own interest not to bring any of the banned items including mobile phones/pagers to the venue of the examination, as arrangements for safekeeping cannot be assured.
Candidates are advised not bring any valuable/costly items to the Examination Halls, as safe keeping of the same cannot be assured. Commission will not be responsible for any loss in this regard.
3. Penalty for Wrong Answers

There will be penalty (Negative Marking) for Wrong Answers marked by a candidate in the objective type Question Papers.
(i) There are four alternatives for the answers to every question. For each question for which a wrong answer has been given by the candidate, one third (0.33) of the marks assigned to that question will be deducted as penalty.
(ii) If a candidate gives more than one answer, it will be treated as a wrong answer even if one of the given answers happens to be correct and there will be same penalty as above for that question.
(iii) If a question is left blank i.e. no answer is given by the candidates, there will be no penalty for that question.

4. Unfair means strictly prohibited

No candidates shall copy from the papers of any other candidate nor permit his papers to be copied nor give nor attempt to give nor obtain nor attempt to obtain irregular assistance of any description.
5. Conduct in Examination Hall

No candidates should misbehave in any manner or create disorderly scene in the Examination Hall or harass the staff employed by the Commission for the conduct of the examination. Any such misconduct will be severely penalised.
6. Answer Sheet particulars

(i) Write in ink or ball point pen your Centre and subject followed by test booklet series (in bracket), subject code and roll number at the appropriate space provided on the answer sheet at the top. Also encode (in pencil) your booklet series (A, B, C or D, as the case may be), subject code and roll number in the circles provided for the purpose in the answer sheet. The guidelines for writing the above particulars and for encoding the above particulars are given in Annexure. In case the booklet series is not printed on the test booklet or answer sheet is un-numbered, please report immediately to the Invigilator and get the test booklet/answer sheet replaced.
(ii) All corrections and changes in writing the roll number must be initialed by the candidates as well as by the Invigilator and countersigned by the Supervisor.
(iii) Immediately after commencement of the examination please check that the test booklet supplied to you does not have any unprinted or torn or missing pages or items etc. If so, get it replaced by a complete test booklet of the same series and subject.
7. Do not write your name or anything other than the specific items of information asked for, on the answer sheet/test booklet/sheet for rough work.
8. Do not fold or mutilate or damage or put any extraneous marking in the Answer Sheet. Do not write anything on the reverse of the answer sheet.

9. Since the answer sheets will be evaluated on computerised machines, candidates should exercise due care in handling and filling up the answer sheets. They should use HB pencil only to darken the circles. For writing in boxes, they should use blue or black pen. Since the entries made by the candidates by darkening the circles will be taken into account while evaluating the answer sheets on computerised machines, they should make these entries very carefully and accurately.
10. Method of marking answers
In the "Objective Type" of examination, you do not write the answers. For each question (hereinafter referred to as "Item") several suggested answers (hereinafter referred to as "Responses") are given. You have to choose one response to each item.
To question paper will be in the Form of Test Booklet. The booklet will contain item bearing numbers 1, 2, 3 etc. Under each item, Responses marked (a), (b), (c), (d) will be given. Your task will be to choose the correct response. If you think there is more than one correct response, then choose what you consider the best response.
In any case, for each item you are to select only one response. If you select more than one response, your response will be considered wrong.
In the Answer Sheet, Serial Nos. from 1 to 160 are printed. Against each numbers, there are circles marked (a), (b), (c) and (d). After you have read each item in the Test Booklet and decided which one of the given responses is correct or the best, you have to mark your response by completely blackening with HB pencil to indicate your response. Ink should not be used for blackening the circle on the Answer Sheet.
For example, if the correct answer to item 1 is (b), then the circle containing the letter (b) is to be completely blackened with pencil as shown below :-
Example : (a) l (c) (d)
To change a wrong marking, erase it completely and re-mark the new choice.
11. Signature on Attendance List
Your are required to write the serial number of the Answer Sheet and Test Booklet and Series of Test Booklet issued to you on the Attendance List and to sign in appropriate column against your name. Any change or correction in these particulars should be authenticated by the candidate by putting his signatures.
12. Please read and abide by the instructions on the cover of Test Booklet. If any candidate indulges in disorderly or improper conduct, he will render himself liable for disciplinary action and/or imposition of a penalty as the Commission may deem fit.
Annexure
How to fill in the Answer Sheet of objective type tests in the Examination Hall
Please follow these instructions very carefully. you may note that since the answer sheets are to be evaluated on machine, any violation of these instructions may result in reduction of your score for which you would yourself be responsible.
Before you mark your responses on the Answer Sheet, you will have to fill in various particulars in it.
As soon as the candidates receives the Answer Sheet, be should check that it is numbered at the bottom. If it is found un-numbered he should at once get it replaced by a numbered one.
You will see from the Answer Sheet that you will have to fill in the top line, which reads thus :
	Write in Ink
	
	
	
	
	
	

	Centre
	
	Subject
	
	S. Code
	9
	9
	Roll Number
	0
	8
	1
	2
	7
	6

If you are, say, appearing for the examination in Delhi Centre for the General Studies Paper * and your Roll No. is 081276, and your test booklet series is `A' you should fill in thus, using ink or ball point pen.
	Write in Ink
	
	
	
	
	
	

	Centre
	Delhi
	Subject
	General Studies(A)
	S. Code
	9
	9
	Roll Number
	0
	8
	1
	2
	7
	6

You should write in ink or ball point pen the name of the centre and subject in English or Hindi.
The test Booklet Series is indicated by Alphabets A, B, C, or D at the top right hand corner of the Booklet.
Write your Roll Numbers exactly as it is in your Admission Certificate in ink in the boxes provided for this purpose. Do not omit any zero(s) which may be there.
The next step is to find out the appropriate subject code from the Time Table. Now encode the Test Booklet Series, Subject Code and the Roll Number in the circles provided for this purpose. Do the encoding with H.B. Pencil. The name of the Centre need not be encoded.
Writing and encoding of Test Booklet Series is to be done after receiving the Test Booklet and confirming the Booklet Series from the same.
[image: image1]

Appendix-V

Guidelines For Physical Standards for Admission to the National Defence Academy
Note : Candidates must be Physically AND MENTALLY fit According to the pre-scribed Physical standards. The guidelines for the same are given below.
A Number of qualified candidates are rejected subsequently on Medical grounds. Candidates are therefore advised in their own interest to get themselves medically examined before submitting their applications to avoid disappointment at the final stage.
Candidates are also advised to rectify minor defects/ailments in order to speed up finalisation of medical examination conducted at the Military Hospital after being recommended at the SSB. Few of such commonly found defects/ailments are listed below :
(a) Wax (Ears)
(b) Deviated Nasal Septum
(c) Hydrocele/Phimosis
(d) Overweight/Underweight
(e) Under sized Chest
(f) Piles
(g) Gynaecomastia
(h) Tonsillitis
(i) Varicocele
Civilian candidates appearing for all types of commission in the Armed Forces will be entitled to out-patients treatment from service sources at public expense for injuries sustained or diseases contracted during the course of their examination by the Selection Board. They will also be entitled to in-patient treatment at public expense in the Officers�s ward of a hospital provided�
(a) the injury is sustained during the tests or,
(b) the disease is contracted during the course of the examination by selection board and there is no suitable accommodation in local civil hospital or it is impracticable to remove the patient to the civil hospital; or,
(c) the medical board requires the candidates�s admission for observation.
Note : They are not entitled to special nursing.
A candidate recommended by the Services Selection Board will undergo a medical examination by a Board of Service Medical Officers. Only those candidates will be admitted to the academy who are declared fit by the Medical Board. The proceedings of the Medical Board are confidential and will not be divulged to anyone. However the candidates declared unfit will be intimated by the President of the Medical Board and the procedure for request for an Appeal Medical Board will also be intimated to the candidate.
Candidates declared unfit during Appeal Medical Board will be intimated about the provision of Review Medical Board.
(a) The candidate must be in good physical and mental health and free from any disease/disability which is likely in interfere with the efficient performance of military duties.
(b) There should be no evidence of weak constitution, bodily defects or under weight. The candidate should not be overweight or obese.
(c) The minimum acceptable height is 157.5 cms. (162.5 cms for Air Force) For Gorkhas and individuals belonging to hills of North Eastern regions of India, Garhwal and Kumaon, the minimum acceptable heights will be 5 cms. less. In case of candidates from Lakshadweep the minumum acceptable height can be reduced by 2 cms. Height and weight standards are given below :

	Height/Weight Standards for Army/Air Force

	Table-I

	Height in Centimetres (Without shoes)
	Weight in Kgs.

	
	16-17 years
	17-18 years
	18-19 years

	152
	42.5
	44
	45

	155
	43.5
	45.3
	47

	157
	45
	47
	48

	160
	46.5
	48
	49

	162
	48
	50
	51

	165
	50
	52
	53

	167
	51
	53
	54

	170
	52.5
	55
	56

	173
	54.5
	57
	58

	175
	56
	59
	60

	178
	58
	61
	62

	180
	60
	63
	64.5

	183
	62.5
	65
	66.5

	Height/Weight Standards for Navy

	Table-II

	Height in Centimetres
(Without shoes)
	Weight in Kgs.

	
	16 years
	 18 years
	20 years

	152
	44
	45
	46

	155
	45
	46
	47

	157
	46
	47
	49

	160
	47
	48
	50

	162
	48
	50
	52

	165
	50
	52
	53

	168
	52
	53
	55

	170
	53
	55
	57

	173
	55
	57
	59

	175
	57
	59
	61

	178
	59
	61
	62

	180
	61
	63
	64

	183
	63
	65
	67

A � 10% (A � 6 Kg for Navy) departure from the average weight given in the table 1 above is to be considered within normal limit. However, in individuals with heavy bones and broad build as well as individuals with thin but otherwise healthy this may be relaxed to some extent on merit.
Note 1 : Height relaxable upto 2.5 cm (5 cm. for Navy) may be allowed where the Medical Board certifies that the candidate is likely to grow and come up to the required standard on completion of his training.
Note 2 : To meet special requirement as a pilot in the Air Force the acceptable measurements of leg length, thigh length and sitting height will be as under :�

	
	 Minimum
	Maximum

	Leg Length
	99.00cms.
	 120.00 cms.

	Thigh Length
	�
	64.00 cms.

	Sitting Height
	81.50cms.
	96. 00 cms.

On account of lower age of NDA candidates, a margin of upto 5.0 cm. in height, 2.5 cm. in leg length (minimum) and 1.0 cm. sitting height (minimum) may be given provided it is certified by the Medical Board that the candidate is likely to grow and come upto the required standard on completion of his training in NDA.
(d) Chest should be well developed. Fully expanded chest should not be less than 81 cms. The minimum range of expansion after full inspiration should be 5 cms. The measurement will be taken with a tape so adjusted that its lower edge should touch the nipple in front and the upper part of the tape should touch the lower angle of the shoulder blades behind. X-Ray of the chest is compulsory and will be taken to rule out any disease of the chest.
(e) There should be no mal-development or impairment of function of the bones or joint.

Spinal Conditions
(f) Past medical history of diseases or injury of the spine or sacro iliac joints, either with or without objective signs which have prevented the candidate from successfully following a physically active life, is a cause for rejection for commissioning in IAF, History of spiral fracture/prolapsed intervertebral disc and surgical treatement for these conditions will ential rejection. The following c conditions detected radiologically during medical exam will disqualify a candidate for Air Force Service:-
 (i) Granulomatous disease of spine
 (ii) Arthritidies/spondylosis
 - Rheumatoid arthristis and allied disorder
 - Ankylosing spondylitis
 - Osteoarthrosis, spondylosis and degenerative joint diseases
 - Non articular rheumatism (e.g. lesions of the rotator cuff, tennis elbow, recurrent lumbago etc.)
 - Miscellaneous disorders including SLE, dermatomyositis, polymyositis, vasculitis.
 (iii) Spondylolisthesis/spondylolysis.
 (iv) Compression fracture of vertebrae.
 (v) scheurerman's disease (Adolescent kyphosis)
 (vi) Loss of cervical lordosis when associated with clinically restricted movements of cervical spine.
 (vii) Unilateral/bilateral cervical ribs with demonstrable neurological or circulatory deficit.
 (viii) Scoliosis more than 15 degree as measured by Cobb's method.
 (ix) Herniated nucleus pulposus.
 (x) Prescence of schmorl's nodes at more than one level.
 (xi) Atlanto-occipital or atlantoaxial anomalies.
 (xii) Hemi vertebrae and /or incomplete block (fused) vertebrae at more than one level in cervical or dorsal spine.
 (xiii) Unilateral Sacralisation or lumbarisation (complete or incomplete) at all levels and bilateral incomplete sacralisation or lumbarisation.
 (xiv) Any other abnormality if so considered by the specialist.
(g) Mild Kyphosis or Lordosis where deformity is barely noticeable and there is no pain or restriction of movement will not preclude acceptance.
(h) In case of noticeable Scoliosis or suspicion of any other abnormality or spinal deformity, more than mild, appropriate X-rays of the spine are to be taken and the Examinee referred for specialist�s advice.
(i) The following conditions detected on X-ray examination will be disqualifying for entry to Armed Forces.
 (i) Granulomatius disease of spine.
 (ii) Arthritidies/spondylosis
 (iii) Scoliosis more than 15 degree as measured by Cobb�s Method (10 degree for Army).
 (iv) More than mild Kyphosis/Lordosis
 (v) Spondylolisthesis/Spondylosis.
 (vi) Herniated nucleus pulposes.
 (vii) Compression fracture of Vertebra.
 (viii) Sacaralisation Disease
 (ix) Cervical ribs with demonstrable neurological or Circulatory deficit.
 (x) Presence of Schmorl�s node at more than one level.
 (xi) Atlanto-occipital, and atlanto-axial anomalies.
 (xii) �Incomplete Sacaralisation Unilateral or Bilateral�
 (xiii) Spinabifida other than SV 1 and LV 5
 (xiv) Any other abnormality, if so considered by specialist.
(j) A candidate should have no past history of mental breakdown or fits.
(k) The hearing should be normal. A candidate should be able to hear a forced whisper with each ear at a distance of 610 cms in a quite room. There should be no evidence of present or past disease of the ear, nose and throat. Audiometric test will be done for AF. Audiometric loss should not exceed+20 db in frequencies between 250Hz and 4000 Hz. There is no impediment of speech.
(l) There should be no signs of functional or organic disease of the heart and blood vessels. Blood pressure should be normal.
(m) There should be no enlargement of liver or spleen. Any evidence of disease of internal organs of the abdomen will be a cause for rejection.
(n) Un-operated hernias will make a candidate unfit. In case of Hernia which has been operated, a minimum of 6 months must have passed. Prior to final medical examination before commencement of the course.
(o) There should be no hydrocele, varicocele or piles.
(p) Urine examination will be done and any abnormality if detected will be a cause for rejection.
(q) Any disease of skin which is likely to cause disability or disfigurement will also be a cause for rejection.
(r) A candidate should be able to read in a distant vision chart 6/6 in better eye and 6/9 in worse eye with or without glasses. Myopia should not be more than 2.5 D and hypermetropia not more than 3.5 D including Astigmatism. Internal examination of the eye will be done by means of opthalmoscope to rule out any disease of the eye. A candidate must have good binocular vision. The colour vision standard, will be (CPIII) for Army A candidate should be able to recognise red and green colours. Candidates will be required to give certificates that neither he nor any member of his family has suffered from congenital night blindness. Candidates who have undergone or have the evidence of having undergone Radial Keratotomy, to improve the visual acuity will be permanently rejected for all the Services. Candidates who have undergone Laser Surgery for correction of refractive error are also not acceptable to defence services.
Vision standard for Naval candidates
	Uncorrected without glass
	6/9

	Corrected with glass
	6/6

	Limits of myopia
	-0.75

	Limits of Hypermetropia
	+1.5

	Binocular Vision
	III

	Limits of Colour preception
	I

Visual Standards for Air Force:-
CANDIDATE WHO HABITUALLY WEAR SPECTACLES ARE NOT ELIGIBLE FOR AIR FORCE
Minimum Distant vision 6/6 in one eye and 6/9 in other, correctable to 6/6 only for Hypermetropia. Colour vision CP-1 Hypermetropia: +2.0 D Sph
Manifest Myopia: Nil
Retinoscopic Myopia: -0.5 in any Meridian permitted
Astigmatism: +0.75 D Cyl
(within +2.0 D-Max)
Maddox Rod Test
(i) at 6 meters - Exo 6 prism D.
 Eso 6 prism D.
 Hyper-1 prism D
 Hypo 1 prism D.
(ii) at 33 cms. -Exo 16 prism D.
 Eso 6 prism D.
 Hyper-1 prism D
 Hypo 1 prism D.
Handheld stereoscope - all of BSV grades
Convergence - up to 10 cm
Cover test for distant and near lateral divergence/convergence recovery rapid and complete Radial Keratotomy, Photo Refractive Keratotomy/laser in Situ, Keratomileusis (PRK/LASIK) surgeries for correction refractive errors are not permitted for any Air Force duties. Candidates having undergone cataract surgery with or without IOL implants will also be declared unfit.
Binocular vision must possess good binocular vision (fusion and stereopsis with good amplitude and depth.
Candidates who have undergone LASIK surgery are not considered fit for permanent commission in flying branch in IAF.
(s) USG abdomen examination will be carried out and any congenital structural anomaly or disease of the abdominal organs will be a cause for rejection in Armed Forces.
(t) The candidates should have sufficient number of natural and sound teeth. A minimum of 14 dental points will be acceptable. When 32 teeth are present, the total dental points are 22. A candidate should not be suffering from severe pyorrhoea.
(u) Routine ECG and EEG for Air Force candidates must be within normal limits.
(v) �Physical conditioning� Prospective candidates are advised to keep themselves in good physical condition, by following the undermentioned routine:-
(a) Running 2-4 Km in 15 minutes.
(b) Skipping
(c) Pushups and sit ups (minimum 20 each)
(d) Chin ups (minimum 08)
(e) Rope climbing 3-4 metres

APPENDIX-VI
(BRIEF PARTICULARS OF THE SERVICE ETC.)
1. Before a candidate joins the Academy, the parent or guardian will be required to sign:-
(a) a certificate to the effect that he fully understands that he or his son or ward shall not be entitled to claim any compensation or other relief from the Government in respect of any injury which his son or ward may sustain in the course of or as a result of the training or where bodily infirmity or death results in the course of or as a result of a surgical operation performed upon or anesthesia administered to him for the treatment of any injury received as aforesaid or otherwise.
(b) A bond to the effect that if, on account of his dismissal or discharge or withdrawal from National Defence Academy for knowingly furnishing false particulars or suppressing material information in his application for admission to the said National Defence Academy or in the event of his being dismissed or discharged or withdrawn on disciplinary grounds from the said, National Defence Academy or for any reason not beyond the control of the cadet, he does not complete the prescribed period of training, or he, the cadet, does not accept a Commission if offered as conventated above, then the Guarantors and the cadet shall jointly and severally be liable to pay forthwith to Government in cash sums as the Government shall fix but not exceeding such expenses as shall have been incurred by the Government on account of the Cadet on his training and all the money received by the Cadets as pay and allowance from the Government together with interest on the said money calculated at the rate in force for Government loans.
2. The cost of training including accommodation, books, uniforms, boarding and medical treatment will be borne by the Government. Parents or guardians of cadets, will, however, be required to meet their pocket and other private expenses. Normally, these expenses are not likely to exceed Rs. 400.00 p.m. If in any case a cadet�s parents or guardian is unable to meet wholly or partly even this expenditure financial assistance upto Rs. 400.00 p.m. for the 1st and 2nd years. Rs. 400.00 p.m. for the 3rd year training at NDA and Rs. 400.00 p.m. for the further specialised training in Army/Navy/Air Force Training Establishments may be granted by the Government. No cadet whose parent�s or guardian�s income exceeds Rs. 1500/- per month and Rs. 2000/- per month if more than one son/ward simultaneously undergoing training at NDA, IMA, OTA and corresponding training establishment in the Navy and Air Force would be eligible for the grant of financial assistance.
The parent/guardian of a candidate desirous of having financial assistance from the Government should immediately after his son/ward having been finally selected for training at the National Defence Academy submit an application through the District Magistrate of his District who will forward the application with his recommendation to the Commandant, National Defence Academy, KHADAKWASLA, PUNE-411023.

3. Candidates finally selected for training at the Academy will be required to deposit the following amount with the Commandant, National Defence Academy, on arrival there:
	(a) Pocket allowance for five months at Rs. 400.00 per month
	Rs. 2000.00

	(b) For items of clothing and equipment
	Rs. 3200.00

	(c) Incidental Expenditure during Ist Semester
	Rs. 425.00

	 Total
	Rs. 5625.00

Out of the amount mentioned above the following amount is refundable to the candidate in the event of financial aid being sanctioned to them.

	(a) Pocket allowance for five months at Rs.400.00 per month
	 Rs. 2000.00

	(b) For items of clothing and equipment approximately
	Rs. 475.00

4. The following scholarships/Financial Assistance are tenable at the National Defence Academy.
(1) PARASHURAM BHAU PATWARDHAN SCHOLARSHIP - This scholarship is granted to boys who belong to MAHARASHTRA AND KARNATAKA and whose parents income is between Rs. 350.00 and 500.00 per month from all sources. The value of the scholarship is equal to the Government financial assistance. It is admissible for the duration of a Cadet�s stay in the National Defence Academy and other Pre-commission training establishment subject to the Cadet�s good conduct and satisfactory progress in the training and his parents income remaining below the prescribed limit. Cadets who are granted this scholarship, will not be entitled to any other financial assistance from the Government.
(2) COLONEL KENDAL FRANK MEMORIAL SCHOLARSHIP - This scholarship is of the value of Rs. 360.00 per annum and awarded to a MARATHA cadet who should be the son of an ex-serviceman. The scholarship is in addition to any financial assistance from the Government.
(3) KAUR SINGH MEMORIAL SCHOLARSHIP - Two scholarships are awarded to cadets who obtain the highest position amongst candidates from BIHAR. The value of each scholarship is Rs. 37.00 per mensem tenable for a maximum period of 4 years during the training at the National Defence Academy, Khadakwasla and thereafter at the Indian Military Academy, Dehra Dun and the Air Force Flying College; and Indian Naval Academy, Ezhimala where the cadets may be sent for training on completion of their training at the National Defence Academy. The scholarship will, however, be continued subject to maintaining good progress at the above institution.
(4) ASSAM GOVERNMENT SCHOLARSHIP - Two scholarships will be awarded to the cadets from ASSAM. The value of each scholarship is Rs. 30.00 per mensem and is tenable for the duration of a cadet�s stay at the National Defence Academy. The scholarships will be awarded to the two best cadets from ASSAM without any reference to the income of their parents. The cadets who are granted this scholarship will not be entitled to any other financial assistance from the Government.
(5) UTTAR PRADESH GOVERNMENT SCHOLARSHIPS - Two scholarships each of the value of Rs. 30.00 per month and an outfit stipend of Rs. 400.00 are awarded to two cadets who belong to UTTAR PRADESH on merit-cum-means basis and are tenable for a period of three years subject to satisfactory performance by the cadets at National Defence Academy. Cadets who are granted these Scholarships are not entitled to any other financial assistance from Government.
(6) KERALA GOVERNMENT SCHOLARSHIPS - One merit scholarship of the value of Rs. 480/- per annum for the entire period of training at NDA, will be awarded by the State Government of Kerala to a Cadet who is domiciled resident of the State of KERALA and who secures the first position in the all India UPSC Entrance Examination to NDA irrespective of the fact whether he has passed out from RIMC or from any of the Sainik Schools in India. The financial position of a Cadet�s father/guardian is not taken into consideration.
(7) BIHARI LAL MANDAKINI PRIZE - This is cash prize of Rs. 500.00 available for the best BENGALI boy in each Course of the Academy. Application forms are available with the Commandant, National Defence Academy.
(8) ORISSA GOVERNMENT SCHOLARSHIPS - These scholarships, one for the Army, one for the Navy and the other for the Air Force of the value of Rs. 80.00 each per month will be awarded by the Government of Orissa to the cadets who are permanent residents of the State of ORISSA. Two of these scholarships will be awarded on the basis of merit-cum-means of the cadets whose parent�s or guardian�s income does not exceed Rs. 5,000/- per annum and the other one will be given to the best cadet irrespective of his parent�s or guardian�s income.
(9) WEST BENGAL GOVERNMENT SCHOLARSHIPS - Following categories of scholarships are awarded by the West Bengal Government to those cadets who are permanent residents of WEST BENGAL:-
Scheme-I
Number of Scholarships - Six per year.

Distribution of Scholarships - One each for Army, Navy and Air Force for each of two terms

 commencing every year.

Financial grant per Awardee - 1st year - Lump Sum clothing grant of Rs.2500/- and

 Pocket-Allowance of Rs.125/- per month.

2nd/3rd/4th year - Pocket allowance of Rs. 125/- per month.

Scheme-II
Number of Scholarships - Six per year.

Distribution of Scholarships - As in Scheme-I.

Financial Grant per Awardee - 1st/2nd/3rd/4th year - Lump grant of Rs.100/- each year.

(10) PILOT OFFICER GURMEET SINGH BEDI MEMORIAL SCHOLARSHIP - One Scholarship of Rs. 420.00 per annum is granted to the cadet who stands highest in the overall order of merit amongst Air Force Cadets at the end of the 4th term. It is for the duration of one year (during 5th and 6th terms). This scholarship will be withdrawn if the recipient is relegated or withdrawn during the period of its receipts. The Cadet who is already in receipt of any such merit scholarship or financial assistance is not entitled to this scholarship.
(11) HIMACHAL PRADESH GOVERNMENT SCHOLARSHIP - Four scholarships will be awarded to cadets from HIMACHAL PRADESH. The value of each scholarship is Rs. 30.00 per month during the first two years of training and Rs. 48.00 per month during the third year of training. These scholarships will be available to those cadets whose parent�s income is below Rs. 500.00 per month. No cadet in receipt of financial assistance from the Government will be eligible for this scholarship.
(12) TAMIL NADU GOVERNMENT SCHOLARSHIP - The Government of Tamil Nadu has instituted at NDA one scholarship per course of the value of Rs. 30/- per month plus an outfit allowance of Rs. 400/- (one only during the entire period of cadet�s training) to be awarded to a cadet belonging to the State of TAMIL NADU whose parents�/guardians� monthly income does not exceed Rs. 500/-. The application by an eligible cadet can be made to the Commandant, National Defence Academy on their arrival.
(13) KARNATAKA GOVERNMENT SCHOLARSHIPS - The Government of Karnataka has awarded 18 scholarships (Eighteen Scholarships) 9 in respect of course commencing from January and 9 in respect of course commencing from July every year for award to cadets from Karnataka State who join the National Defence Academy after completion of their education at the Sainik School, Bijapur or at the Rashtriya Indian Military College, Dehra Dun. The value of the scholarship shall be Rs. 480/- (Rupees Four hundred and eighty) each per annum. Four more scholarships (two per term) at the rate of Rs. 480/- per annum for the cadets of Karnataka State who join NDA after completion of education other than at Sainik School, Bijapur/RIM College, Dehra Dun have been awarded.
(14) ALBERT EKKA SCHOLARSHIP - The Government of Bihar has instituted at NDA 25 Merit Scholarships at Rs. 50/- per month for entire period of six terms at the NDA and Rs. 650/- one time towards clothing and equipment. The cadet awarded the above merit scholarship would not be eligible for any other scholarship or financial assistance from the Government. The application by an eligible cadet can be made to the Commandant National Defence Academy on their arrival.
(15) FG OFFICER DV PINTOO MEMORIAL SCHOLARSHIP - GP Capt M Vashishta has instituted 3 scholarships of Rs. 125/- each per month at NDA for one term to be awarded to the first three cadets in the order of merit on completion of their first semester till end of second term. The cadets in receipt of Govt. Financial Assistance will not be eligible for the above scholarships. The application for eligible cadets can be made to the Commandant, NDA on arrival.
(16) FINANCIAL ASSISTANCE TO WARDS OF EX-SERVICEMEN-MAHARASHTRA STATE
The wards of Maharashtrian ex-service officers/men who are undergoing training as Cadets at NDA/IMA/Air Force Academy and Naval Academy will be given pocket expenses prescribed by the Training Establishment at the following rates:
Ex-Officers : 50% of total pocket
 expenses for entire
 duration of training.
EX-JCOs : 75% -do-
Ex-ORs : 100% -do-
The parents/guardians of the wards should submit their applications to their respective Zila Sainik Welfare Office alongwith the certificates obtained from the academy, showing the rates of pocket money, based on which the amount will be remitted to the applicant�s parents.
Terms and conditions governing these scholarships are obtainable from the Commandant, National Defence Academy KHADAKWASLA, PUNE-411023
5. Immediately after the selected candidates join the Academy, a preliminary examination will be held in the following subjects.
(a) English;
(b) Mathematics;
(C) Science;
(d) Hindi.
The standard of the examination in the subjects, at (a), (b) and (c) will not be higher than that of the Higher Secondary Examination of an Indian University or Board of Higher Secondary Education. The paper in the subject at (d) is intended to test the standard attained by the candidate in Hindi at the time of joining the Academy.
Candidates are, therefore, advised not to neglect their studies after the competitive examination.

Training
6. The selected candidates for the three services, viz., Army, navy and Air Force are given preliminary training both academic and physical for a period of 3 years at the National Defence Academy which is an Inter-Service Institution. The training during the first two and half years is common to the cadets of three wings. The cadets on passing out will be awarded B.Sc./B.Sc(Computer)/B.A. degree from Jawaharlal Nehru University, Delhi.
The Selected candidates of the Naval Academy will be given Preliminary Training both academic and physical, for a period of 04 years at Indian Naval Academy, Ezhimala. The cadets of 10+2 Cadet Entry Scheme will be awarded a B.Tech Degree on successful completion of training.
7. On passing out from the National Defence Academy, Army Cadets go to the Indian Military Academy, Dehra Dun, Naval Cadets to Indian Naval Academy, Ezhimala and Air Force cadets to AFA, HYDERABAD.
8. At the I.M.A. Army Cadets are known as Gentlemen Cadets and are given strenuous military training for a period of one year aimed at turning officer capable to leading infantry Sub-units. On successful completion of training Gentlemen Cadets are granted Permanent Commission in the rank of Lt. subject to being medically fit in �SHAPE� one.
9. The Naval cadets are selected for the Executive, Engineering and Electrical Branches of the Navy, on passing out from the National Defence Academy and are given sea training on the Cadet Trainingship for a period of six months on successful completion of which they are promoted to the rank of Midshipmen. After a further training of 6 months in the respective branches to which they are allocated they are promoted to the rank of sub-acting Lieutenants.
10. Air Force Cadets receive flying training for a period of 1� years. However, at the end of 1 year of training they are given provisional commission in the rank of Flying Officer after successful completion of further training of six months they are absorbed as permanent commissioned officers on probation for a period of one year.
TERMS AND CONDITIONS OF SERVICES
11. Army Officers and equivalent ranks in Air Force and Navy
(i) Stipend for Cadet Training
Gentlemen cadets during the entire duration of training in Service academies i.e. during training period at IMA and OTA shall be entitled to stipend of Rs. 21000/- p.m. (Rs.15600/- as pay in Pay Band plus Grade Pay of Rs 5400/-)
(ii) Pay
(a) Rank Pay Band (Rs)
Lt.to Maj Rs. 15600-39100 (PB-3)
Lt.Col. to Maj Gen Rs. 37400-67000 (PB-4)
Lt Gen. HAG Scale 67000-(annual increment @ 3%)-79000
 HAG + Scale* 75500-(annual increment @ 3%)-80000
(*Admissible to 1/3rd of total strength of Lt Gens)
VCOAS /Army Cdr/Lt Gen (NFSG) Rs.80000 (Fixed)
COAS Rs. 90000 (Fixed)
(b) In addition to pay, Grade Pay will also be given as under:-
Lt. Rs. 5400/-
Capt. Rs. 6100/-
Maj Rs.6600/-
Lt Col. Rs. 8000/-
Col. Rs. 8700/-
Brig. Rs. 8900/-
Maj Gen Rs. 10000/-

(c) A fixed sum of Rs. 6000/- PM is also payable as Military Service Pay (MSP) to the officers from the rank of Lt. to Brig.

(iii) QUALIFICATION PAY AND GRANT.
Officers possessing certain prescribed qualification are entitled to lumpsum Qualification Grant of Rs. 6000/-, 9000/-, 15000/- or 20,000/- based on the qualification held by them.
The Army Aviators (Pilots) serving in Army Aviation Corps. are entitled to the Qualification Pay, based on the Qualification held by them, as under:-
(i) Master Aviation Instructor- Rs. 500/- p.m.
(ii) Senior Aviation Instructor Class I - Rs. 400/- p.m.
(iii) Senior Aviation Instructor Class II - Rs. 280/- p.m.
(iv) Aviators holding Master Green Card - Rs. 400/- p.m.
(v) Aviators holding Green Card - Rs. 280/- p.m.
The Army Aviators (Pilots) serving in the Army Aviation Corps. are entitled to flying allowance as under:-
(a) Brig & above : Rs. 10500/-
(b) Maj to Col. : Rs. 14000/-
(c) Capt. : Rs.11000/-
(d) Lt. : Rs. 9000/-

(IV) Allowances
In addition to pay, an officer at present receives the following allowances:
(a) Dearness Allowances are admissible at the same rates and under the same conditions as are applicable to the Civilian Gazetted Officers from time to time.
(b) A kit maintenance allowances of Rs. 400/- p.m.
(c) Depending upon rank and area of posting, officer posted to Field Areas will be eligible for compensatory Highly active Field Area Allowance at the rate of Rs. 6780/- to Rs. 8400/- p.m., compensatory Field Area Allowance at the rate of Rs. 4200/- to Rs. 5200/-p.m. and Compensatory Modified Field Area Allowance at the rate of Rs. 1600/- to Rs. 2000/- p.m.
(d) In addition to the Compensatory Field Area Allowance, officers posted to areas situated at a height of 9000 ft. and above are entitled for High Altitude Allowances in the range of Rs. 1060/- pm to Rs. 11200/- pm depending upon rank of the officer and place of posting.
(e) Uniform Allowance: Initial allowance for one time kit @ Rs. 14000/- and Rs. 3000/- for every three years.
(f) Transport Allowance: Transport @ Rs. 3200/- p.m. + DA thereon pm in 'A-1/'A' class cities and Rs. 1600/- + DA per month at other places shall be admissible to officers.
12 (a) Army Group Insurance Fund is a Compulsory contributory group scheme, which provides insurance cover for Rs. 8 lac on payment of one time premium of Rs. 4250/- for 3 years paid in advance in lump sum by the cadets including Naval and Air Force Cadets of NDA from the date of joining for Pre-commission training till completion of training at NDA. In case of relegation an additional premium of Rs. 770/- per relegated term will be paid immediately on occurrence. For those who are medically boarded out of NDA on account of Disability, the cover provided is 50 percent of the insured amount for 100 percent disability i.e. Rs. 4 lacs for 100 percent disability which is proportionately reduced to Rs. 80,000/- for 20 percent disability. Cadets being boarded out with less than 20 percent will be given an ex-gratia grant of Rs. 20,000/-. Disability due to alcoholism, drug addiction and due to the disease of pre enrolment origin will not qualify for disability benefits and ex-gratia. In addition, a cadet withdrawn on disciplinary grounds or as undesirable or voluntarily leaves the Academy will also not be eligible for disability benefits and ex-gratia.
(b) At IMA when in receipt of stipend, the Gentlemen Cadets are provided insurance cover of Rs 30 lac. wef from 01 Jan 2009 as per main AGI scheme as applicable to regular officers. Those who are medically boarded out of IMA on account of disability, the cover provided is 50 per cent of the insured amount for 100 percent disability which is proportionally reduced to Rs 3 lac for 20 per cent and an ex-gratia grant of Rs. 20000/- for less than 20 percent disability. Disability due to alcoholism, drug addiction and due to diseases of pre enrolment origin will not qualify for disability benefits and ex gratia. In addition, cadet withdrawn on disciplinary grounds or as undesirable or voluntarily leaves the Academy will also not eligible for disability benefits and ex-gratia.

13. RETIREMENT BENEFITS
Pension, gratuity and casualtly pensionary award will be admissible in accordance with the rules in force from time to time.
14. LEAVE
Leave will be admissible in accordance with the rules in force from time to time.

