

	and place of work and the same letter signed by authorized signatory.		
10	Participants from Afghanistan, China, Iran, Pakistan, Iraq, Sudan, foreigners of Pakistani origin and Stateless persons should fill out the additional conference form		
11	Visa Status Non-US citizen needs to provide a copy of one of the following documents: i. Permanent Resident Card (both sides), ii. Employment authorization card or copy of page showing H1 / H4, L1/L2, F1/F2, J1/J2 etc.		
12	All Applicants need to submit a photocopy with proof of residence/address that matches the present address on the visa application. For Minors: Proof of address from both parents and a legal guardian may be submitted. A copy of the vital page(s) containing the picture and signature page of both parents Signed passports. Non-US passport holder parents who are applying for their kids must also provides US Visa status. For College/University students: Letter from your institution on the institution's letterhead explaining the exact address that you presently reside on campus in university housing/dormitories should be submitted.		
APPLICATIONS COMING THRU POST WILL SUBMIT FOLLOWING ADDITIONAL DOCUMENTS			
13	Attach a Demand draft or Postal Order favouring COMPANY DETAILS: Cox & Kings Global Services USA LLC		
14	Documents arranged as per the checklist. Applicant's signature on checklist		
	ADDITIONAL DOCUMENTS (If Applicable)		
	<i>I have been informed and advised that the insufficient documentation mentioned in checklist may lead to a delay in the processing of visa application. However, I insist to proceed with my application.</i>		

Applicant's Signature.....

The above guidelines are defined by Embassy of India, Washington D.C and must be strictly followed. The Embassy of India, Washington D.C reserves the right to ask for a Personal Interview or Additional Documents. The Embassy of India, Washington D.C Information and Application Centre will not accept visa applications which do not meet above specified guidelines.

The documents must be arranged in the order given above *CKGS USA LLC have no say on whether you will be granted a visa, as this is entirely the prerogative of*The Embassy of India, Washington D.C.

Applicant has to sign the first and second page of the Online Indian Visa Application Form (IVFRT). In case of Minor the parents has to sign second page of the visa application form and should be duly notarized.

