

G. T. U. Sports Festival "SPIRIT 2012-13"
INTER ZONAL TABLE TENNIS TOURNAMENT – 2012-2013
Organized by S V I T, VASAD

INSTRUCTIONS:-

- 1) All the teams have to report with eligibility before 8 AM. Teams reporting on time will only be considered for fixtures. Fixtures will be displayed after team managers meeting at 8:30 am.
- 2) EACH TEAM WILL USE THEIR OWN PLAYING KIT
- 3) TA DA of players/coach/manager will be borne by the participating institute.
- 4) Following documents are compulsorily required at the time of tournament as per AIU rules.
 - ✓ Icard of the player
 - ✓ Latest fee receipt (Photocopy)
 - ✓ 12th Mark sheet / Diploma mark sheet (Photocopy)
 - ✓ School leaving certificate (Photocopy)
 - ✓ Mark sheet of last exam passed (Photocopy)
- 5) IN ANY CASE, DECISION TAKEN BY THE ORGANISING COMMITTEE WILL BE FINAL DECISION.
- 6) Each team will report 30 minutes before the scheduled time.
- 7) **Please note that:**
The players coming **ONLY** for the GTU Table Tennis Team selection
 - Selection of the girls will be on the **5th Decmber'12 at 8:00 am** at SVIT.
 - Selection of the boys will be on the **6th December 2012 at 8:00 a m**

For any further queries please feel free to contact to undersigned.

Mr. VIKASH AGARWAL
(Org. Secretary)
Mo. no.9978299300

Dr. V R Panchal
Principal & Organizing Chairman
SVIT, Vasad