NCC REPORT

The National Cadet Corps came into existence on 16th July1948 under the NCC Act XXXVI of 1948 under the Ministry of Defense. The Motto of the NCC is 'Unity and Discipline' which was adopted on 23rd December1957. In lining upto its motto, the

NCC strives to be and is one of the greatest cohesive forces of our nation, bringing together the youth hailing from different parts of our country and molding them into united, secular and disciplined citizens of our nation.

The aims of NCC is to develop character, commandership, discipline, leadership, secular outlook, sprit of adventure, sportsmanship and ideals of selfless service among the youth of the country; to create a human resource of organized, trained and motivated youth to provide leadership in all walks of life and always be available for the service of the nation; to provide a suitable environment to motivate the youth to take up a career in the Armed Forces.

NCC in the college plays a credible role in shaping the character of students by instilling the values of patriotism, service, discipline and hard work. Training in NCC insists qualities like nationalism, patriotism, discipline, team spirit, leadership, self-confidence and promote overall personality development. NCC gives a tremendous opportunity to one and all betterment, irrespective of caste, creed, religion and economic status. Based on the aims of NCC; the organization has laid down training syllabi for cadets. The syllabus for the Senior Division Cadets covers a period of three years. Except for minor the syllabus for each division is similar for boy and girl cadets. The training year matches the academic and financial year.

The 1coy NCC of SG College is functioning under the 9 Kerala Battalion NCC, Kottarakara which authorized the total strength is 160 including SD and SW cadets. The unit has an enrolled strength 108 cadets of which 64 are girls, which includes the Open Quota. The third year includes 16SD and 10SW's,the second years include 14 SD and 39 SW's and the first year include 14 SD and 15 SW's. Cadets enrolled were given institutional training and can participate in adventurous activities, community development programmes, various camps at national level and annual training camps; youth exchange programmes, sports and cultural activities. The NCC Company of the college comes under the Kollam Group of Kerala and Lakshadweep NCC Directorate. Brigadier Ajeeth Rana as our Group Commander and Colonel RB Patil as the Commanding Officer, Dr(Lt) Indulal CR as the Company Commander and Associate NCC Officer.

A firing range in our college premises was officially inaugurated on 2nd October 2019 for the firing purposes for the cadets. Our ANO and various other PI staffs took classes on various subjects. Parades were arranged on all Saturdays except second Saturdays. The cadets were detailed timely to attend several types of camps conducted at the All India level, state and unit levels etc. Cadets have actively participated in social service activities like Blood Donation, tree planting, campus cleaning, pulse polio immunization project, community works, AIDS

awareness programmes, cancer awareness programmes, water cleaning programmes, etc.

The cadets visited providence home where they spend time with some differently abled people and conducted some activities for them. As a part of Swachatha Pakhwada, there was a cycle Rally by the Group Commander along with cadets from different parts. They visited and stayed in our college. The cadets went for cleaning programme at Meenpidipara as a part of this mission. Frequently, the NCC team conducts campus cleaning programme with an idea of Green Campus, saying no to plastic. Each academic year, special attention was taken to celebrate nationally important days such as Republic Day, Independence Day etc. On these days, many of the selected cadets attended the parade at Taluk Headquater Office, Kottarakara. As a part of International Yoga Day, ANO Lt. Dr. Indulal CR gave a yoga session to the NSS volunteers. The NCC cadets had a special Yoga training in the college seminar hall. The proudest achievement of this year was that four of the cadets attended TSC at Delhi, Romy R, Anandhu, Abhirami U and Akshai V. They also won medals. RomyR won silver medal for Health and Hygiene, Abhirami U won gold for Obstacle Training. Apart from these achievements two of our cadets HimaraniVS and Shifan S attended upto Pre TSC II and TSC IGC respectively. Arun V and Melvin Baby participated in RDC IGC. Krisnhanand KV and Athulya T Alex participated in EBSB camp at

Bharathpur, Rajasthan. Asharaf S participated EBSB conducted at Thrissur. Five cadets: Ephrem Sam, Arun V, Anandhu U, Bidhun MP and Aromal Krishnan attended the Army Attachment Camp at Pangodu, Thiruvanathapuram. Various activities and classes were conducted among the cadets, students and common people about the COVID 19.

Cycle Rally expedition as a part of Swachhta Pakhwada conducted by Group-

Commander

The cadets attended the 'B' and 'C' certificate examinations in the month of February. All the cadets attended the CATC camps in order to get qualified for the 'B' and 'C' certificate exams.

NCC cadets with Pink Police

Providence Home Visit

International Yoga Day Celebration

Award Distribution to TSC Delhi participants

Cadets on Harbour Duty (Corona Time)

The vibrant disciplined cadets always took an active part and made the programme successful by their unity and co-operation. The year witnessed a lot of achievements and activities.

Social service and community development action plan was conducted as a part of Youth day on the month of January, took part in social service activity by sending the patients in ECHS polyclinic on 13th of January 2018. As every Yoga day, Environment day and the national days were celebrated with great importance.

The cadets who got selected for various camps were, Akshai.V and Jerin Roy for TSC-IGC, five of them who attended Army Attachment Camps were Akshai.V, Krishnanand KV, Asharaf S, Sreehar R Mohan and Anu S Asok, SubiSam for Moulankar-IGC, Akshai.V and Aparna were the two who participated in EBSB at Aurangabad; Anu SAsok for RDC-IGC and Anju V Nair attended NIC at Cherthala; Jerin Roy for Pre TSC II and attended the Trek at Kulamavu; Gokul Nath M for TSC Pre IGC. Each of the cadet's efforts reflected in their success. Cadet Aparna SB was also awarded the *certificate of merit* by the Group Commander on July, *Best Cadet award* was given to the SUO.Jerin Roy.

2018-2019				
S1 No	Name of Cadet	Activities	Year	
1	Aparna S B	Certificate of merit by Group Commander	2018-19	
2	Akshai V	TSC-IGC	2018-19	
3	Jerin Roy	TSC-IGC	2018-19	
4	Akshai V	Army Attachment Camp	2018-19	
5	Krishnanand K V	Army Attachment Camp	2018-19	

6	Asharaf S	Army Attachment Camp	2018-19
7	Anu S Asok	Army Attachment Camp	2018-19
8	Sreehari R Mohan	Army Attachment Camp	2018-19
9	Subi Sam	Moulankar IGC	2018-19
10	Aparna S B	EBSB (NIC) Aurangabad	2018-19
11	Akshai V	EBSB (NIC) Aurangabad	2018-19
12	Anu S Asok	RDC-IGC	2018-19
13	Anju V Nair	NIC Cherthala	2018-19
14	Jerin Roy	Pre TSC II	2018-19
15	Gokul Nath M	TSC Pre IGC	2018-19
16	Jerin Roy	Trek Kulamavu	2018-19
17	Anju V Nair	TSC Pre IGC	2018-19

Selected Activities: 1. TSC Delhi- 4 cadets participated — Won Gold and Silver medel

- 2. International Yoga Day Programme.
- 3. Rifle Training in College by participating cadets from other institutions
- 4. Republic Day celebration in College and Taluk level
- 5. Independence Day celebration
- 6. Participated in the anti polio drive

- 7. Cycle Rally expedition as a part of Swachhta Pakhwada conducted by Group Commander
- 8. Providence home visit and support to the reserved people
- 9. Dry Day Celebration in association with World Environment Day Celebration
- 10. One day seminar on the topic Reduced Use of Plastics
- 11. College campus cleaning programme
- 12. Cleaning of water spot near College at Meenpidippupara
- 13. Sijo C was posted in Army

World Environmental Day Celebration

AntiDrug Day Rally

Flood Relief and Camp activities

FROM LAKES TO SNOW-A CADETS JOURNEY

With a very little knowledge about Skiing, every cadet get into the Bus to start the journey from the base camp at Nagrota to the Paradise on the Earth, the Gulmurg. Everyone's eyes were eager to reach the Ski resort in India, which is covered with snow. We were with full of JOSH to glide through the snow clad mountains.

After a long journey of five days in train and bus, we reached our ultimate destination, which is at IISM Gulmurg on 20th March 2017. Our team consists of 98 NCC cadets (64 SDs and 34 SWs) from all over India along with two GCIs and two PI Staffs from J&K Directorate. The cadets from the 17 NCC directorates reported at Sainik School Nagrota on 18th March 2017, where the team was formed for Snow Skiing Camp, Gulmurg 2017. On the next day morning, we started our journey to Gulmurg from the base camp through the J&K roadways bus. We have to travel around 300Km through along the hilly terrain crossing Ramban and Benihal. NCC has arranged our Lunch at 261 Transit Camp Ramban and a stay at that night at 216 Transit Camp Srinagar. From Sri Nagar, we reached the Paradise on the Earth, Gulmurg at noon.

Everyone was surprised on seeing the beauty of the Gulmurg valley.

Everything we see there was covered with snow including roads, valleys, rooftops

etc. For us, the cadets from Kerala, it was a new experience, from lakes to snow, from Gods Own Country to Paradise on Earth.

Most of the cadets felt head ache due to High Altitude and long journey. Gulmarg is at an altitude of 9000ft from the sea level which is cold, wet and having high exposure of sunlight. From 31 degree we are into sub zero temp.

On the first day after lunch we collected our Skies, Ski Boots and Ski Sticks from the store of the IISM.In the evening the institute arranged a Welcome ceremony for the NCC Cadets and the function was presided over by the Principal of the institute Col. J S Dhillion, a veteran in mountaineering. He gave us introduction about the Institute, Gulmurg and about Skiing.

Gulmarg is located at 53Kms from Srinagar in North Kashmir. Surrounded by snow clad mountains Gulmarg city looks like an angel. We felt the freshness of air. Deodar trees climbing towards the mountain makes it picture perfect. Even though Gulmarg is on the border with Pakistan people never hesitate to visit the place in winter for skiing and in summers to enjoy its healthy climate and scenic beauty. Indian Institute of Skiing & Mountaineering conducts various courses here both in summer and winter. The Cable Car and Chair-Lifts are the main attractions of this hill state. It has the highest cable car in the world which goes to 14000 feet above sea level. A snow festival is organized around Christmas every year during which different activities of sports and culture are conducted on fresh snow.

The Indian Institute of Skiing & Mountaineering was founded in 1969 at Gulmarg by Government of India, Ministry of Tourism. Initially it was started as a Project named Gulmarg Winter Sports Project (GWSP) in order to develop Gulmarg as Ski resorts of international standard. Now it has grown into a full-fledged adventure Institute which conducts various adventure courses and exciting corporate activities. The Institute had been attracting a large number of trainees as well as tourists not only from within the country but also throughout the world. The snow conditions, terrain and the length of skiing season at Gulmarg coupled with a dependable Air service have been major factors in selection of this place as the Ski Centre in the country. Surveys by the foreign experts have also shown that Gulmarg is one of the best area for development of Winter Sports. Tourists as well as Winter Sports lovers are also coming to Gulmarg in large numbers.

On the next day morning after Breakfast, we moved to the slopes with Skiing equipment. We have to walk a distance of around one km on slopes. We did warming up first under the guidance of instructors. Warm up session will lasts for half an hour. At sharp 8am; our lecture started. We were grouped according to our name. Each group consisted of ten cadets and an instructor. We learnt the basic lessons about how to wear the ski Boots, Ski and the method in which the sticks are to be hold. There after we learnt the walking with the skies and technique to walk against the slope called "Side Stepping".

Side Stepping was used to walk against the slope while we standing across the slope by using the sharp edges of ski. After that, another technique on turning was taught to us. It followed the Straight Balancing act and few more techniques. Each lesson followed by practical also.

On the next day, we learnt the very important technique called Snow Plough by which we can control the speed and can change the direction of the Ski. In Snow Plough position, the Skies are kept in an "A" shape. Bigger the "A", Slower the Ski will be. We practised controlling the ski from different slopes in Snow Plough positions. In the following days we were given practice on turning in skies in Snow Plough Position.

The classes on the slopes will take from 7:30 am to 1:00 pm. After classes, we returned to the hostel and have Lunch. At 4pm every day, we have an evening walk through the snow covered valleys of the Gulmurg to explore the beauty of the Paradise on the Earth. After the walk, at 7pm, we have group discussion for an hour in the conference hall. During discussions we discuss about the day's activities. The instructors took feedback from every cadet.

On the last day we were told to practice all techniques we have learnt at different slopes. Everyone were become a perfect basic skiers. Everyone learnt to control the speed of their Ski at different slopes and turn the Skiing according to directions on the slopes.

On the last evening, the institute has arranged a ceremony in which Certificates and Badges were given to each Cadet. A cultural show on the heritage of India was shown by the cadets which described about the diversity of our country.

We started our journey to base camp on 26th march 2017. This was the first NCC camp, where the cadets did not wear their uniforms. But without uniforms and orders, we kept the standard of NCC and its motto: Unity and Discipline. Everyone learnt and enjoyed the camp. Skiing is a very interesting sport. We got lot of fond memories while skiing through the slopes. Even falling from height with tight skies and lying down in the snow were enjoyable. We got the best Ski instructors in the world. Their dedication to their job is un parallel. This camp helped us in developing our adventure spirit and risk taking abilities. It also helped as to stay together in any adverse weather conditions.

Overall, in a very short time, we got a lot of ever shining memories of skiing as well as friendship. The spirit of India – unity in diversity was live in the camp.

Jai Hind.

NCC is frequently inviting students from different schools and colleges in order to develop them for Indian security in future. The Corps select them on a voluntary basis and provides extensive training and knowledge in all fields. It helps the youth of India to develop and prepare themselves in all three forces of Indian Army, Indian Navy and Indian Air force.

The NCC is a responsive, learning and continuously evolving youth organization in India. As the motto "Unity & Discipline" says, National Cadet Corps is one of the largest Youth Organisation in the world which aims in developing unity among the youth and to create disciplined and active young generaration. NCC aims in developing leadership quality, courage and make the youth to withstands with any extreme situation and fight it up through its training activities.

The NCC has become instrumental in moulding the character and imparting in our students a dynamic outlook during their college education periods. The Corps has expanded its horizons and now aims in developing character qualities among cadets and making them into good leaders and useful citizens so that they can take their appropriate place in all walks of life in the service of the nation. The qualities of leadership, discipline, spirit-de-corps, courage and confidence with a secular outlook are inculcated in cadets through a well-conceived programme of institutional training combined with adventure sports and outdoor activities.

Following are few of the aspects which are covered in NCC training program;

- Introduction to the history of the NCC, its motto, its service and administration.
- Detailed introduction of what exactly NCC and its duties.
- Regular drill and exercises.
- Rifle, SLR, LMG, Stan Gun, 2" Mortar, Grenade, Pistol training with first hand

exposure of weapon training.

- Directional training along with geographical location training. NCC cadets are also taught to understand and read the maps so that they are able to locate themselves when need arises.
- Field crafts and use of techniques and tactics is an essential part of training.
- Basic medical knowledge which consist of anatomy and physiology of human body.
- Basic wellbeing which consist of hygiene and sanitation.
- Civil defence and self-defence is taught together in order to safeguard the society in case of need arises along with securing ones safety as well.
- History of India and history of defense system in India so as to build in pride for the nation.

With great pride; in our college, NCC is running with higher efficiency due to the full support provided by the principal Dr. Suman Alexander. We have a company of cadets commanded by Lt. Dr. Indulal C.R. (Associate NCC Officer) which came under 9 K Bn NCC, Kottarakara. Training is given to the cadets on all Saturdays by the Army Officers and Associate NCC Officer. Classes on Drills, Weapon Training, Field Crafts, Battle Crafts and Adventures Training were conducted. In addition to the basic field and army training, our cadets are actively participating in a wide variety of social service and charity events. All the

Nationally important days such as republic day, independence day, antidrug day, international yoga day, environment day etc are celebrated by the unit with a great honour.

SG (SG College, Kottarakara - Achievements in NCC during the year				
2017-2018					
S1 No	Name of Cadet	Activities	Year		
1	AashiqKoshy Alex	ALC Khargpur	2017-2018		
2	Jitha Sara Sojan	IGC National Shooting, NIC Bihar	2017-2018		
3	Ebin Benny Thomas	TSC. Pre. TSC III, IGC National Shooting	2017-2018		
4	Ananthu Kumar A	NIC Bihar	2017-2018		
5	Ashwin S S	NIC Alappuzha	2017-2018		
6	RichuRaveendran	NIC Alappuzha	2017-2018		
7	Devika B S	NIC Alappuzha	2017-2018		
8	Anil Dev	NIC West Bengal	2017-2018		

9	Neenu Benny	NIC Nasik	2017-2018
10	John George	NIC Nasik	2017-2018
11	Reshma Ramesh	All India Girls Trekking- Kerala	2017-2018
12	Aromal A R	NTC Kerala	2017-2018
13	Jayakrishnan U	NIC Calicut	2017-2018
14	Jerin Roy	RDC Delhi (PM's Rally)	2017-2018

Other Activities: 1.Dry Day Celebration in association with World Environment Day Celebration

- 2. International Yoga Day Programme.
- 3. Dry Day Celebration activities
- 4. One Day Duty at ECHS PolyClinic Kottarakara for Serving the patients and helping the officials in association with "PROJECT SPARSH"
- 5. Independence and Republic Day Celebrations
 6.Project on Organizational behaviour of NCV carried out by the MBA
 students -Akshai Kumar, ArathyBabu, AkhilDev, SufinSamad, Irene
 George, Rahul, Vignesh

Other Achievements 2017-'18: RDC Delhi-1, Pre.TSC III-1, IGC - National Shooting-2, ALC-1, NIC-9, NTC-2, Army Attachment- 3

Snow Skewing Camp at Gulmorg

International Yoga Day Celebration

Rifle Practice

The major achievements during this year is one of our cadet got a SNIC, one for TSC-IGC, one for RDC-IGC and three of them for NIC, four of them for Army Attachment Camps. Apart from these, three of the cadets also get selection for *National Games*. The following are the cadets who got selected for various camps. Ebin Benny Thomas-TSC-IGC and NIC at Bihar, AashiqKoshy Alex-RDC-IGC, Nikhil D for Snow Skewing Camp at Gulmorg, Freddy Sam for NIC-Alapuzha, Anoop PS for NIC at Bihar. Three of them who got selected for the *National Games at Delhi* were Sanju Jacob, Ashly S Mathew and Jittu John.

As every year, cadets took active participation in the World Environment Day programme creating a Plastic Free Campus. We celebrated Dry Day in order to eradicate water borne contagious diseases, Independence and Republic Day celebrations, International Yoga Day programme and also had NCC Day programme.

With all the efforts of each and every individual; the year was a great success by the coordination, unity of all the authorities etc. Apart from these activities, the N

NCC team on Parade

NCC cadets also participated in the Blood Donation Camps, classes on leadership traits etc and were we have participated on anMBA project, one day workshop on disaster management, pulse polio immunization programme etc. In addition we had conducted a Total Digital Literacy Programme with the support of some local bodies.

Programme for a Plastic Free Campus

SG College, Kottarakara - Achievements in NCC during the year				
2016-2017				
Sl No	Name of Cadet	Activities	Year	
1	Ebin Benny Thomas	TSC-IGC, NIC Bihar	2016-2017	
2	AashiqKoshy Alex	RDC IGC	2016-2017	
3	Nikhil D	Snow Skiing Camp- Gulmurg	2016-2017	

4	Fredy Sam	NIC Alappuzha	2016-2017
5	Anoop P S	NIC Bihar	2016-2017
6	Sanju Jacob	National Games Delhi	2016-2017
7	Ashly S Mathew	National Games Delhi	2016-2017
8	Jittu John	National Games Delhi	2016-2017

Other Activities: 1. World Environment Day Programme & Plastic Free

Campus Programme

- 2. Dry Day Celebration to irradicate water borne contagious diseases
- 3. Independence and republic Day celebrations.
- 4. International Yoga Programme Programme
- 5. NCC Day Programme

Other Achievements 2016-'17: SNIC-1, TSC-IGC-1, RDC-IGC-1, NIC-3,

Army Attachment-4, National Games-3

The NCC activities during 2015-2016 were a success in all aspects which was achieved by the joint efforts of the college authorities, military personals etc.

District Hospital Cleaning Drive

Flying colours reached the heights by the efforts of the cadets. This year had a great achievement. Thirteen cadets were selected for different camps. The proudest moment was that cadet Vishnu GR was selected for *SNIC Andaman*, Pre-RDC-II, IGC, Abhijith AS got selected till Pre-RDC II and Pournami PG selected for TSC IGC and get an opportunity to attend NIC at Alapuzha. Three of the cadets, Thomas

Thankachan, Jobin Joseph and Abhijth A got selected for the NIC at Indore. GokulDileep and Arun P were the two cadets who got to attend NIC at Assam. Cadet Suji SS also got an opportunity to attend NIC at Calicut. Ebin Benny Thomas and Jitha Sara John were the *medal winners in the competitions* at TSC-PreIGC. Ebin was also selected for the National Shooting Camp IGC.

Apart from all these achievements, cadets also took active part in World Environment Day activities, International Yoga Day programme, Independence and Republic Day celebration, Gandhi Jayanthi celebration, Sanitation programme and also celebrated National Integration Day by creating awareness programme for youth.

International Yoga Day Celebration

SG College, Kottarakara - Achievements in NCC during the year 2015-2016

Sl No	Name of Cadet	Activities	Year
1	Vishnu G R	SNIC Andaman,RDC Pre. RD II, RDC IGC	2015-2016
2	Abhijith A S	RDC Pre. RD II, RDC IGC	2015-2016
3	AparnaRaju	TSC. Pre.TSC II, TSC IGC	2015-2016
4	Pournami P G	RDC-IGC, NIC Alappuzha	2015-2016
5	Thomas Thanckachan	NIC Indore	2015-2016
6	Jobin Joseph	NIC Indore	2015-2016
7	Abhijith A	NIC Indore	2015-2016
8	GokulDileep	NTC Assam	2015-2016
9	Arun P	NTC Assam	2015-2016
10	Suji S S	NIC Calicut	2015-2016
11	Ebin Benny Thomas	Medal Winner- TSC Pre.IGC	2015-2016
12	Jitha Sara Sojan	Medal Winner- TSC	2015-2016

		Pre.IGC	
13	Ebin Benny	IGC National Shooting	2015-2016
13	Thomas	Camp	2013 2010

Other Activities: 1. World Environment Day activities

- 2. International Yoga Day programme
- 3. Independence and Republic Day Celebration
- 4. Gandhi Jayanti Celebration and Sanitation Programme
- 5. Celebrated National Integration Day and awareness programme for

Youth

Other Achievements 2015-'16: SNIC-1, Pre. RD-2, Pre.TSC-1,

RDC-IGC-3, NIC-5, NTC-3, Medals at camps-2,

IGC National Shooting-2

The NCC activities during 2014-2015 were a success in all aspects and it was achieved by the joint efforts made by Lt.Dr.Indulal C.R. (Associate NCC Officer), Dr.PK Josekutty (Principal), Col.AKPondey (Commanding Officer) and all the cadets, military personal, etc.

One of our cadets, Vineeth PS was *Best Cadet and Medal Winner* at the Army Attachment Camp held at Thiruvanathapuram in 2014. Visnhu GR and Vineeth MR participated in the *Kerala Lakshadweep Guard* conducted in the year 2015. Our *TSC participants in Delhi* during the year 2014-2015 were Justin Roy and Archana VNath. Vineeth MR and Safir Khan S participated in RDC-IGC and RDC kitting during the year 2014-2015 respectively. Five cadets from our college participated in the National Integration Camps. Two of our cadets participated in the National Games. Four cadets participated in the Army Attachment Camp etc. Few cadets including Nithin MG and Thomas Thankachan etc. were donated blood at the time of parade and emergencies during this year.

We celebrated International Yoga Day at Kollam Beach in which 42 cadets and ANO from unit were also attended. Each academic year, we gave special attention to National Days like Republic Day and Independence Day.

On these days, all cadets would attend the parade with respect to our country. Through celebrating Environment day, we were creating awareness to all

our cadets about the importance of nature. We also conducted different programmes like area cleaning, removal of plastic waste from our college, etc. in the presence of the permanent institution staff of 9(K) Bn NCC, Kottarakara in the year 2014-2015.

I am grateful to our Principal Dr.PK Josekutty, 9(K) Bn and cadets for the support and cooperation in all activities of NCC.

Republic Day Celebration

SerialNo.	Name	Achievement	Year
1	Justin Joy	TSC Delhi	2014-2015
2	Archana V Nath	TSC Delhi	2014-2015
3	Safir Khan	RDC Kitting, Gujarat Dir. Guard	2014-2015
4	Vineeth M R	K&L Directorate Guard	2014-2015
5	Vishnu G R	K&L Directorate Guard	2014-2015
6	Vineeth P S	Medal Winner-Best Cadet	2014-2015

Other Activities: 1. Celebrated International Yoga Day At Kollam Beach(42

Cadets and ANO from Unit Attended)

- 2. Celebrated World Environment Day
- 3. Celebrated Independence Day
- 4. Celebrated Republic Day

Other achievements 2014-2015: TSC Delhi-2, NIC-5, National Games-2,

Trek-4

Success is the essence of perseverance and hard work. As a result, our NCC cadets also had placements and achieved it. In the year 2015, three of the NCC cadets got placement at different services. They are the following, *Manu Prasad in Indian Army (General Duty)*, *Akhil S Kurup in Indian Army (Artillery)*, *Hari Nath R who got paramedical admission under NCC Quota*. In the year 2016, three of the cadets got placement, *Midhun Mohan and Bijith S in Indian Army (Technical) and Jithin James in Indian Navy (Sailor, Medical Assistant)*. In 2017, one of the cadets named *JithinBabu got placement in Indian Army (Technical)*.

Serial	N	Achievement/Placement at	T 7	D 1
No.	Name	Services	Year	Remarks
1	Manu Prasad	Indian Army(General Duty)	2015	C Cert.Holder
2	Midhun Mohan	Indian Army(Technical)	2016	C Cert.Holder
		Indian Army(Artillery-		
3	Akhil S Kurup	Hyderabad)	2015	
		Para Medical Admission		Govt. Medical
4	Hari Nath R	under NCC Quota	2015	College TVM
		Indian Navy(Sailor-Medical		
5	Jithin James	Assistant)	2016	B Cert. Holder
6	Bijith S	Indian Army(Technical)	2016	
7	JithinBabu	Indian Army(Technical)	2017	B Cert. Holder
8	Cijo	Indian Army	2019	

Finally, our whole NCC Unit is grateful to our Manager Rev.Fr.Baby Thomas, Administrator Rev.Fr.Mathewkutty J, Principal Dr. Suman Alexander and all the military personals for their continuous support and cooperation.

JAI HIND.....

NGG UNIT under 9(M) Sin NGG, Mottarakana ST.GREGORIOS COLLEGE, KOTTARAKARA

A Special Force For Future India