APPLICATION FROM UNMARRIED MALE CANDIDATE FOR SELECTION AS AN AIRMAN IN THE **GROUP 'Y' TRADES OF INDIAN AIR FORCE** Regd. No. (For official use only) PASTE PHOTOGRAPH AS SPECIFIED IN PARA 16(a) FILL ALL COLUMNS IN BLOCK CAPITAL LETTERS Choice of three Examination Centre in order of preference Ш (CASB reserves the right to allot a Centre other than preferred) Ш 2. Name of the Candidate (as in Matriculation Certificate): Father's Name (as in Matriculation Certificate): 4. Date of Birth (as in Matriculation Certificate: Year Month Day 6. Are you son of a serving or retired or deceased Officer / Airman / NC(E) / Air Force Unit Cadre Civilian? If YES, attach proof and mention following details (in red ink):-Service No/PANo Rank Unit Serving/Last served Name **Educational Qualifications:** Exam Passed Year of Passing Aggregate % of marks obtained 10+2/ Equivalent Exam % Height Cms (i) Identification Marks 9. (ii) Permanent Home Address Address for correspondence 10 PIN PIN Nationality 13. Are you married? (Tick YES or NO) Yes No 14. Have you been discharged from the Indian Air Force/Indian Army/Indian Navy or dismissed from any government organisation. State Yes or No. If yes give details. 15. Declaration: (a) I hereby declare that all statements made in the application are correct. (b) I understand that I am liable to be disqualified at any stage if the information given above is found to be incorrect/incomplete/false. (c) I undertake to produce all my original certificates and statement of marks and three photocopies of each, duly attested by a Gazetted Officer, at the time of appearing in the Selection Test. (d) I am willing to undergo physical and medical tests, at my own risk and will not be entitled for any compensation for injuries, if any, sustained during such tests. (e) I am aware that the decision by the President, Central Airmen Selection Board will be final and binding on me. Place: Signature of the Candidate Date: Thumb Impression here Signature of Parent/Guardian

(Name :....)