

University Sports Board Scholarship Application Form

2011-2012

Personal Details

Name :	Date of Birth :
Home Address :	
Tel:	Email:
Height :	Current Weight :

Academic Details

To be Completed by Prospective/ Potential Students only	
Faculty Applied for :	Preference of Institute :
1.	1.
2.	2.
To be Completed by SIU Students only	
Present Program at SIU :	PRN :

Sporting Details

Main Sport (Application will be assessed in 01 sport only)	
Current Club /Association / Institute /School Represented	
Highest Level of Representation: (Include competition, team, dates, results/ rankings etc..)	
Individual sport: Provide details of Event/category& personal best /rank/ including dates achieved & age group)	
Provide details of any Financial support you are receiving from any other organization:	

Think sports.....Think Symbiosis
One Students one Sport.

List your Major Sporting achievements in Last 03 Years (Continue on a separate sheet if Necessary)				
	Date	Achievement	Competition /Results	Event/ Age
Example	May,2009	Selected for Volleyball (Mens)Sr. National Team of Maharashtra	3 rd Place	Senior men's Team
International				
National				
State Level				

Other Information

Please indicate if you have applied for the any Government and other Sports Scholarship :	Yes <input type="checkbox"/>	No <input type="checkbox"/>
---	------------------------------	-----------------------------

<p>Provide Brief explanation in support of your suitability for SIU Sports Scholarship : Please Provide this on a separate document and include :</p> <ul style="list-style-type: none"> ▪ Your sporting aims for the next 3 years ▪ Your academic aims ▪ How a SIU Sport Scholarship would benefit you ▪ Any other information which you feel is relevant to your application
--

<p>Please return the completed application Form together with the information below and any other supporting documents /copies of certificates etc...</p> <p>02 written References (from a coach/teacher/ National Governing body)</p> <p>01 signed passport photo</p> <p>Signature of Applicant: _____</p>	<p>Completed application forms and supporting information should be sent to:</p> <p>Dy. Director Physical Education & Sports</p> <p>Gram - Lavale, Tal - Mulshi, Dist – Pune Pin Code - 411 042</p> <p>Web Site: www.siu.edu.in</p> <p>Phone: 39116243 Fax: 39116206</p> <p>Email: dydirectorsports@siu.edu.in</p>
---	---

