

EMBASSY OF INDIA
(CONSULAR WING)
2536 Massachusetts Avenue, NW,
Washington, DC 20008
Fax: (202) 387-6946
<http://www.indianembassy.org/>
APPLICATION FOR MISCELLANEOUS SERVICES

PASTE APPLICANT'S RECENT
PHOTO HERE (2"x2")

- (i) Please send the original valid Passport
- (ii) Please fill the form in BOLD letters
- (iii) Declaration at Section V should be signed by Indian Citizens only

PLEASE [X] MARK THE SERVICE APPLIED FOR:

- ☐ Life Certificate (gratis) (Mailing fee \$20 is required wherever applicable)
- ☐ POWER OF ATTORNEY / AFFIDAVITS RELATING TO PROPERTY OR FINANCIAL MATTERS
(Fee \$20/ PER ATTESTATION) (Mailing fee \$20 is required wherever applicable)
- ☐ Registration of Birth (Fee \$20/ per registration) (Mailing fee \$20 is required wherever applicable)
- ☐ ATTESTATION OF WILL (Fee \$20/ per attestation) (Mailing fee \$20 is required wherever applicable)
- ☐ No Objection Certificate for carrying dead body/ashes (Indian nationals – Gratis, Others - \$40 for carrying ashes, \$60 for carrying mortal remains) (Mailing fee \$20 is required wherever applicable)
- ☐ ATTESTATION OF DOCUMENTS SUCH AS PAN FORM, BANK STATEMENT, SALARY STATEMENT, COPY OF INDIAN PASSPORT, COPY OF A DOCUMENT ISSUED BY US AUTHORITIES (US PASSPORT, DRIVING LICENSE, ETC.) (Fee \$10/ per attestation) (Mailing fee \$20 is required wherever applicable)
- ☐ Birth Certificate or non Availability of Birth Certificate (Fee \$20/) (Fill Section II also)
(Mailing fee \$20 is required wherever applicable)
- ☐ AFFIDAVIT FOR CHILDS PASSPORT TO BE ISSUED IN INDIA (Fee \$10/ per attestation)
(Mailing fee \$20 is required wherever applicable)
- ☐ NRI Certificate (Fee \$20/ per attestation) (Mailing fee \$20 is required wherever applicable)
- ☐ Police Clearance Certificate (Fee \$20/- or \$40) (Mailing fee \$20 is required wherever applicable)
- ☐ No Obligation to Return to India (Fee \$60/-, \$20)
(Mailing fee \$20 is required wherever applicable)
- ☐ Change of address, addition/deletion & other miscellaneous services on the passport (Fee \$10/-)
(Fill Section IV also) (Mailing fee \$20 is required wherever applicable)
- ☐ Others (Please specify) (Mailing fee \$20 is required wherever applicable)

1. APPLICANT'S NAME AS IN PASSPORT _____
(Surname / Last Name) (Middle Name) (Given / First Name)

2. FULL NAME OF FATHER _____

3. FULL NAME OF MOTHER _____

4. PLACE & COUNTRY OF BIRTH OF APPLICANT _____

5. DATE OF BIRTH OF APPLICANT (DD/MM/YYYY) _____

6. NAME AND NATIONALITY OF SPOUSE _____

7. PERMANENT ADDRESS IN INDIA

8. ADDRESS IN USA

9. PROFESSION & BUSINESS ADDRESS

_____ TEL _____

EMAIL _____

10. CURRENT PASSPORT NO _____

11. PLACE & DATE OF ISSUE _____

12. DATE OF EXPIRY _____

PLACE DATE SIGNATURE

MODE OF PAYMENT:

(I) CASHIER'S CHECK OR MONEY ORDER DRAWN IN FAVOR OF EMBASSY OF INDIA.

(II) CASH IS ACCEPTED ONLY AT THE CONSULAR SECTION COUNTER.

(III) PERSONAL CHECKS/ CREDIT CARDS ARE NOT ACCEPTED

SECTION II (FOR REGISTRATION OF BIRTH)

PLEASE REGISTER THE FOLLOWING CHILD/CHILDREN NAME(S) AND ISSUE BIRTH CERTIFICATE(S) TO THEM AS INDIAN CITIZENS.

CHILD'S NAME

DATE & PLACE OF BIRTH

SEX (M/F)

NOTE: The passport of both the parents and the photocopy of the Birth Certificate(s) of the above child/children should be attached. Declaration of both parents that they have not taken any other nationality for the child / children also to be attached.

SECTION III (FOR ADDITION/DELETION OF CHILD'S NAME FROM MY PASSPORT)

CHILD'S NAME

DATE & PLACE OF BIRTH

SEX (M/F)

SECTION IV (FOR CHANGE OF PERMANENT ADDRESS ONLY)

OLD ADDRESS

NEW ADDRESS

SECTION V DECLARATION (TO BE SIGNED BY INDIAN CITIZENS ONLY)

I solemnly affirm that:

- (i) I owe allegiance to the sovereignty and integrity of India.
- (ii) Information given above is correct and nothing has been concealed and I am aware that it is an offence under the Passport Act 1967 to knowingly furnish false information or suppress material information.
- (iii) I solemnly declare that I have not lost, surrendered or been deprived of my Indian Citizenship
- (iv) I further declare that I have not voluntarily acquired citizenship of any other country and I have no other passport or travel document in my possession
(This declaration has to be notarized by a Notary Public in case of an applicant whose passport expired more than six months before the date of the submission of this application.

Place

Date

Signature

MODE OF PAYMENT:

- (I) CASHIERS CHECK OR MONEYORDER DRAWN IN FAVOR OF EMBASSY OF INDIA.
- (II) CASH IS ACCEPTED ONLY AT THE CONSULAR SECTION COUNTER.
- (III) PERSONAL CHECKS/ CREDIT CARDS ARE NOT ACCEPTED