[image: image1.png]

	[image: image1.png]
	Directorate of Distance Education

 (Swami Vivekananda Yoga Anusandhana Samsthana)
(declared as Deemed-to-be University under Section 3 of the UGC Act, 1956)

Eknath Bhavan, No:9, Kempegowda Nagar, Bangalore - 560 019, India
Ph: 22639901, TeleFax: 27826036 / 26608645,

Email: de@svyasa.org, Web: www.svyasadde.com
Yoga Instructor’s Course

Batch: 20__ January March May July September November
1. Name: Dr. / Smt / Sri ………..

2. Date of Birth: ____/____/________ (mm/dd/yyyy)
Sex:………..
Marital Status: …………………………………………….
3. Nationality: …………………………………………………… Aadhar Card No: ………………………………………………………………………….
4. Address: ………

…….

Postal Code: …………………………………… Country: ………………………………………………………………………………………………………

Telephone: …………………………………….. Mob: …………………………………………. Fax: ……………………………………………………….

Email: ………………………………………………………………………………………

5. Name of Father / Guardian: ……..

6. Educational Qualifications (10th OR High School and above)

	Course Title
	University / Institute and Place
	Year of Passing
	% of Marks secured

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

7. Present Occupation: ……
Website: ……..

8. a. Health Status:
Normal [] Ailments []

b. Ailments, if any:

9. For Foreign Nationals / NRIs:

Passport No.: …..……………….... Date of Expiry: ………………….... Place of Issue: ……………………………………………………………….
VISA No.: ………..……………….... Valid upto: ………………….... VISA Type: …………………………………………………………………………..

10. Category (Applicable only for Indians): SC [] ST [] Backward Community (BCM) [] Backward Tribe (BCT) [] Others []
11. Service Projects you have participated, if any: ………………………………………………………………………………………………………. ……….……….

12. Yoga courses completed, if any: ………. ……. …….

13. Extra-Curricular Activities: …….. …….
14. Subjects of Interest: ……. …….

15. Any other information you wish to give in support of your application (Attach separate sheets)

16. Write 20-sentence note describing reasons for joining this course (Attach separate sheet)
I have gone through the prospectus and instructions. I hereby agree to abide by all the rules and regulations of DDE, S-VYASA. All information provided herein is true to the best of my knowledge
Date: ………………………………… Place: ……………………………………………….. Signature of Candidate: ………………………………………………………
Documents to be submitted along with application:
(Please note: 12th Standard or 12 years of Education (High School) are prerequisites)

	i. Two Passport Size Photographs (SIX for non-Indians)

ii. Attested marks card from High School (10th Standard) to highest examination passed
iii. Attested copies of University Certificates
	iv. Health / Fitness Certificate

v. For Degree/ Diploma programmes, declaration from student stating he / she is not enrolled for other diploma/degree programmes

……………………………………………………………………………………..For Office Use………………………………………………………………………………………..

Receipt No.: ………………………………………………………………………………………………. Date of receipt: ……………………………………..
Approved / Rejected: …………………………………. By: ………….……………………………….. Date of Admission: ……………………………

Registration No.: ……

Remarks: …….

For Office Use

Roll No.:�Ref:

Attested Passport Size Photo

