

COMPANY COMMANDER

Lieutenant Dr. A. Edward Samuel

Associate NCC Officer & Assistant Professor of Mathematics

1, COY 8 (TN) BN NCC

Government Arts College (Autonomous)

Kumbakonam

Tamil Nadu

India

National Cadet Corps of this Institution has a strong alumni base, most of them occupying coveted positions in many public services, educational, industrial, defence and research organizations all over the world. **NCC of our college has long record of meritorious contribution; our cadets represented for the Tamilnadu, Pondicherry and Andaman Nicobar contingent during the Republic Day Camps held at New Delhi.** NCC activities in our college have evoked much enthusiasm among the students. At present, there is only one Wing in our college comprising of about 160 cadets who are actively indulging in all NCC activities to make our college and our Nation proud.

NATIONAL CADET CORPS

The National Cadet Corps is the Indian military cadet corps with its head Quarters at New Delhi. It is open to school and college students on voluntary basis. **The National Cadet Corps in India is a voluntary organization which recruits cadets from high schools, colleges and Universities all over India.** The Cadets are given basic military training in small arms and parades. The officers and cadets have no liability for active military service once they complete their course but are given preference over normal candidates during selections based on the achievements in the corps. **With an aim for raising a second line of defence and to create a large pool of trained youth available for Armed Forces during the First World War, University Corps was conceptualized by the British Government. In India, NCC was raised**

with an aim of grooming both the boys and the girls, nurture them and direct their energy towards nation building by making them responsible citizens.

After independence, the present day NCC formally came into existence on 15 July 1948 through XXXI Act of Parliament. The Girls Division of the NCC was raised in July 1949. On 01 April 1950, Air Wing was raised, with one Air squadron each at Bombay and Kolkata. The Naval Wing of the NCC was raised in July 1952, thus representing all three services in the Corps.

Today the NCC has an enrolled strength of more than 13 Lakh cadets and consists of two divisions of all the three Services, i.e., the Senior Division / Senior Wing for boys/girls from colleges and the Junior Division / Junior Wing for boys/girls from schools. **The Motto of NCC is 'Unity and Discipline'.**

AIM OF NCC

The 'Aims' of the NCC laid out in 1988 have stood the test of time and continue to meet the requirements expected of it in the current socio-economic scenario of the country. The NCC aims at developing character, comradeship, discipline, a secular outlook, the spirit of adventure and ideals of selfless service amongst young citizens. Further, it aims at creating a pool of organized, trained and motivated youth with leadership qualities in all walks of life, who will serve the Nation regardless of which career they choose. Needless to say, the NCC also provides an environment conducive to motivating young Indians to join the armed forces.

MOTTO of NCC

The need for having motto for the Corps was discussed in the 11th Central Advisory Committee (CAC) meeting held on 11 Aug 1978. The mottos suggested were "Duty and Discipline"; "Duty, Unity and Discipline"; "**Duty and Unity**"; "Unity and Discipline". The final decision for selection of "Unity and Discipline" as motto for the NCC was taken in the 12th CAC meeting held on 12 Oct 1980.

CORE VALUES

The NCC is a responsive, learning and continuously evolving organization. Its activity is guided by certain **Core Values** that we endeavour to instil among all ranks of the NCC. These include the following:

- a. A sense of patriotic commitment to encourage cadets to contribute to national development.

- b. Respect for diversities in religion, language, culture, ethnicity, life style and habitat to instil a sense of National unity and social cohesion.
- c. Abiding commitment to learn and adhere to the norms and values enshrined in the Indian Constitution.
- d. Understanding the value of a just and impartial exercise of authority.
- e. Ability to participate in community development and other social programme.
- f. A healthy life style free of substance abuse and other unhealthy practices.
- g. Sensitivity to the needs of poor and socially disadvantaged fellow citizens.
- h. Inculcating habits of restraint and self-awareness.
- i. Understanding the values of honesty, truthfulness, self-sacrifice, perseverance and hard work.
- j. Respect for knowledge, wisdom and the power of ideas.

PLEDGE

WE THE CADETS OF THE NATIONAL CADET CORPS, DO SOLEMNLY PLEDGE THAT WE SHALL ALWAYS UPHOLD THE UNITY OF INDIA. WE RESOLVE TO BE DISCIPLINED AND RESPONSIBLE CITIZEN OF OUR NATION. WE SHALL UNDERTAKE POSITIVE COMMUNITY SERVICE IN THE SPIRIT OF SELFLESSNESS AND CONCERN FOR OUR FELLOW BEINGS.

NCC FLAG

The NCC flag for various units of the NCC was first introduced in 1951. The flag was of same pattern, colour and size as was used by various regiments of the Army. The only difference was that it had the NCC badge and unit designation placed in the centre. Later on it was felt that the flag should be in keeping with the inter-service character of the Corps. In 1954 the existing tricolour flag was introduced. The three colours in the flag depict the three services of the Corps, red for the Army, deep blue for the Navy and light blue for the Air Force. The letters NCC and the NCC crest in gold in the middle of the flag encircled by a wreath of lotus, give the flag a colourful look and a distinct identity.

NCC SONG

- HISTORY OF NCC SONG

The desirability of composing a NCC song was considered in the Circle Commanders (now called DDGs) Conference held in January 1956 and all circles were asked to send their proposals. The official song of the NCC – “Kadam Mila Ke Chal” was adopted in 1963, and registered in 1969 with the approval of the Ministry of Defence. In 1974, it was felt that the NCC song had failed to catch the imagination of the youth, and there was a need for a change. A sustained process began; entries were invited from Directorates for suitable lyrics; 107 entries were received; of which eight were selected by a Board of Officers. However, all the eight were considered sub standard by Dr Nagendra of Delhi University, who was the judge. On the suggestion of Dr Nagendra, the task was entrusted to Shri Chiranjit, the Chief Producer, Drama Division, AIR, Delhi.

The song written by Shri Chiranjit was approved, in 1976. The Maharashtra Directorate was asked to get the song composed and recorded with the help of Shri Raj Kapoor, and the Films Division, Bombay. However, nothing much came out of this exercise as Shri Raj Kapoor was then busy in making his film “Satyam Shivam Sundaram” and the studios of the Films Division were under renovation. Later, Shri Mahinder Singh Bedi, a well known poet of Delhi, was requested to write another song. This effort also proved infructuous. AEC Centre Pachmarhi was also approached, but somehow the matter could not be finalized.

Almost during the same period and independent of efforts at Directorate General NCC, the Film Division undertook production of a documentary on NCC ‘A Cadet’ s Diary’. The Director of the documentary was looking for a suitable song for the film. He happened to hear the song – ‘Ham Sab Hindi Hain’ which appears to have been first sung at a Youth Festival at Chandigarh, sometime during 1968-69, and introduced it in the documentary film.

The song was a hit and successive Director Generals (DGs) found it good and played it repeatedly in Republic Day camps. In 1980, the word ‘Hindi’ was substituted with ‘Bhartiya’.

Come ASIAD (1982), and the NCC got the opportunity to display its potential in the opening ceremony. The Special Organising Committee approved trial recording of the song for recital during the Asian Games Festival. The song was finally recorded in its present form, sometime during Oct 1982, at the Western Outdoor Studio, Delhi with the help of AIR artists, and musicians under overall supervision of Pandit Vijai Raghavan Rao.

Post ASIAD era in the NCC saw among other events, a well composed musical hit and an inspiring NCC song being played and sung alongwith recorded music; a 16 mm colour film had also been made with title ‘Hum Sab Bhartiya Hain’ of 7½ minutes duration. This film had

been telecast twice on national hook up. Other films, ‘Unity and Discipline’; ‘A Cadet’ s Diary, had also used this song prominently. The writer of this song seems to have been lost in oblivion. “No body knows” – said Shri SK Sharma, Joint Director, Armed Forces Film and Photo Division, who was actively involved with the production of documentaries on the NCC. “This song was not written for the NCC, as such, writes Shri Mathur, ex-publicity officer, DGNCC, in his notings on the file. But nobody has claimed it so far. Another noting speaks of Sri Virender Sharma as the lyrics writer, and Sri Vijai Raghavan Rao as the music composer.

This NCC song is liked by millions of cadets, both past and present, and is sung on all important occasions of the NCC.

- **NCC SONG LYRICS**

Hum Sab Bharatiya Hain, Hum Sab Bharatiya Hain
Apni Manzil Ek Hai,
Ha, Ha, Ha, Ek Hai,
Ho, Ho, Ho, Ek Hai.
Hum Sab Bharatiya Hain.
Kashmir Ki Dharti Rani Hai,
Sartaj Himalaya Hai,
Saadiyon Se Humne Isko Apne Khoon Se Pala Hai
Desh Ki Raksha Ki Khatir Hum Shamsir Utha Lenge,
Hum Shamsir Utha Lenge.
Bikhre Bikhre Taare Hain Hum Lekin Jhilmil Ek Hai,
Ha, Ha, Ha, Ek Hai
Hum Sab Bharatiya Hai.
Mandir Gurudwaare Bhi Hain Yahan
Aur Masjid Bhi Hai Yahan
Girija Ka Hai Ghariyaal Kahin
Mullah ki Kahin Hai Ajaan
Ek Hee Apna Ram Hain, Ek hi Allah Taala Hai,
Ek Hee Allah Taala Hain, Raang Birange Deepak Hain Hum,
lekin Jagmag Ek Hai, Ha Ha Ha Ek Hai, Ho Ho Ho Ek Hai.
Hum Sab Bharatiya Hain, Hum Sab Bharatiya Hain.

OBJECTIVES OF NCC

- (a) Train volunteer youth to become confident, committed and competent leaders in all walks of life.
- (b) Enhance awareness levels of cadets to become responsible citizens of the country.
- (c) Provide opportunities and encourage cadets to enrich their knowledge, develop communication skills and build character.
- (d) Conduct social activities and community development programmes, to make constructive contributions toward society.
- (e) Undertake adventure activities to hone leadership qualities and risk-taking abilities.
- (f) Provide a platform to launch “Goodwill Ambassadors” to the project the image of country overseas.
- (g) Conduct military training to develop awareness about Armed Forces, leadership skills and military values thus, provide an environment to motivate cadets to join the Armed Forces.

ORGANISATION OF NCC

The NCC is a voluntary organisation which is administered through the Ministry of Defence. The Defence Minister is overall in charge, and responsible to the Government of India for efficient functioning of the NCC and other matters.

The NCC Headquarters is situated in New Delhi, headed by an officer of the rank of Lieutenant General who is responsible for the smooth functioning of the NCC in the country.

There are 17 Directorates located in the state capitals headed by an officer of the rank of a Major General / Brigadier or equivalent from the three Services. According to the size of the state and growth of NCC in the states, Directorates have up to 14 Group Headquarters under them through which they exercise their command and control over the organisation in the state. Each group is headed by an officer of the rank of Brigadier /Colonel or equivalent known as Group Commander.

Each NCC Group Headquarters controls 5-7 NCC units / battalions, commanded by Colonel / Lieutenant Colonel or equivalent. Each battalion consists of companies which are commanded by the Associate NCC Officers (ANO) of the rank of Lieutenant, Captain or Major. In all, there are 99 Group Headquarters in the country who exercise control over a network of 700 Army Wing Units (including technical and girls’ unit), 73 Naval Wing Units and 64 Air Squadrons.

There are two training academies namely Officers Training Academy, Kamptee for men

and Officers Training Academy, Gwalior for ladies where professors and teachers from colleges and schools are specially trained to impart training to the cadets as Associate NCC Officers (ANOs).

NCC is staffed by the following:

- (a) Regular officers drawn from the three services.
- (b) Whole Time Lady Officers (WTLO) from NCC.
- (c) Associate NCC officers (ANOs), who are professors and teachers.
- (d) Girl Cadet Instructors (GCI) from NCC.
- (e) Permanent Instructional (PI) Staff from Army, Navy and Air Force.
- (f) Civilian Gliding Instructors and Ship Modelling Instructors.
- (g) Civilian Staff.

Good and organized training is an important part of NCC and hence it is given due importance. The corps has achieved success through its well-regulated system of rigorous training which includes Basic, Advanced and Specialized training, with more stress on training camps.

Training activities of NCC (Army) can be broadly divided as under:

- (a) **Institutional Training**
Training organized in schools and colleges as parades.
- (b) **Camp Training**
Formal training organized as camps of 10-12 days duration.
- (c) **Attachment Training**
Formal training organized by attachment with Army / Naval / Air Force units or with officer training academies like Indian Military Academy (IMA) and Officers Training Academy (OTA).

ORGANISATION AND STRUCTURE OF NCC IS AS UNDER

DG'S FOUR CARDINAL PRINCIPALS OF DISCIPLINE

1. Obey with a smile
2. Be Punctual
3. Work hard and without fuss
4. Make no excuses and tell no lies

OUR DIRECTOR GENERAL NCC

Lieutenant General Tarun Kumar Aich, AVSM

OUR DEPUTY DIRECTOR GENERAL

Commodore Malay K. Kukreti

OUR GROUP COMMANDER

Colonel C. Ilavarasan

RANKS IN SENIOR DIVISION NCC

Cadet Senior
Under
Officer

Cadet
Under
Officer

Company Quarter
Master Sergeant

Sergeant

Corporal

Lance
Corporal

All others who joined NCC are commonly called as Cadets.

CENTRALLY ORGANIZED CAMPS

1. Leadership Camp
2. Vayu Sainik Camp
3. Nau Sainik Camp
4. Rock Climbing Camp
5. Trekking camp
6. National Integration Camp (NIC)
7. Thal Sainik Camp (TSC)
8. Army Attachment Camp (AAC)

9. Air force Attachment Camp (AAC)
10. Republic Day Camp (RDC)
11. Annual training Camp(ATC)

TRAINING

Drill, shooting, Physical fitness, map reading, First aid, Gliding/Flying, boat pulling, sailing and camp training covering basic of military training in Army, Navy and Air Force.

This training is mostly carried out in schools and colleges by the cadets. In addition, depending upon the type of service, basic knowledge of that service is imparted to the cadets e.g gliding , powered flying for Air Wing cadets and boat pulling, sailing for Naval Wing cadets form part of institutional training. These activities comprise approximately 50% of the entire syllabus.

This is the most imp aspect of NCC Training. and hence great emphasis on institutional training to be given. State DDG's to issue comprehensive instructions on organising the Institutional Training at Group / Unit level.

Following actions will be taken to improve the standard of training.

- Optimum utilization of PI Staff for Training.
- Greater involvement of Officers, WTLO's and ANO's.
- Deficiencies in training aids will be made up expeditiously.

BASIC TRAINING

DRILL

Cadets must be made to understand the aim and purpose of teaching drill, so that they are suitably motivated and do not take it as "fatigue". Emphasis will be laid on correct bearing, marching, saluting and arms drill. Inter-squad competitions may be organized to create interest.

WEAPON TRAINING

Cadets generally take keen interest in weapon training and firing. Units must liaise with nearby Service and Para-Military Units to ensure that all cadets get an opportunity to fire their authorized ammunition. Use of firing simulators may be made to optimize training efforts where possible.

ADVENTURE TRAINING

Adventure activities have been incorporated in NCC training with the aim of inculcating and strengthening leadership traits amongst the cadets. These activities in NCC can be broadly divided into the following.

- Land based - Mountaineering, Rock Climbing, and Trekking.
- Water based - Sailing Expedition, White Water Rafting, Scuba Diving, and River Crossing.
- Air based - Parasailing.

YOUTH EXCHANGE PROGRAMME

This is a very important activity. It is done to increase international understanding and bolster awareness. These exchanges are done with NCC community of 10 countries namely Australia, Bangladesh, Bhutan, Canada, Maldives, Nepal, Singapore, UK, Russia and Vietnam at international level.

CHECKS

All OC Units are keeping a check of Institutional training regularly to ensure proper attendance. Attendance registers are marked before the commencement of the parade and NOT repeat NOT after the parade.

All DDG's are putting an effective monitoring mechanism which is in place to check attendance and conduct of this training.

NCC SOCIAL SERVICE ACTIVITIES

NCC has adopted community development activities with the aim of imbuing amongst cadets selfless service to the community, dignity of labour importance of self help, need to protect the environment and to assist weaker sections of the society in their upliftment. This was envisaged through programmes involving

Adult-education

Tree plantation

Blood donation

Anti Dowry Rally

Anti Female Infanticide Pledge

Anti Leprosy Drive

AIDS Awareness Rally

Visit to Old Age Homes
Slum clearance
Disaster Management & Relief
Village upliftment and various other social schemes.

DIRECTIVE FOR CERTIFICATE EXAMINATION

GENERAL

The eligibility conditions and the general procedure for the conduct of the Certificate Examination for Cadets of Senior and Junior Division/Wings NCC (All wings) have been issued by DGNCC from time to time. The aim of this Directive is to consolidate all such instructions and revise these as necessary.

TYPE OF EXAMINATION

The following type of Certificate Examination are held for NCC Cadets

SL.NO.	TYPE OF CERTIFICATE	NCC UNITS
(a)	Certificate 'A'	Junior Division/Wing NCC
(b)	Certificate 'B' & 'C'	Senior Division/Wing NCC

ELIGIBILITY CONDITIONS FOR CERTIFICATE EXAMINATIONS

(a) Certificate A

- (i) The cadet must have attended a minimum of 75% of total training periods laid down in the syllabus for the first and second years of junior Division/Wing NCC (All Wings)
- (ii) In order to count his previous tenure, the break in the NCC Training Tenure of the cadet prior to his appearing in the exam should not exceed more than 12 months at one time.
- (iii) In case the break exceeds 12 months the following procedure will be followed:
 - (aa) If he has been on the unit rolls for a minimum of two years before his discharge and had attended 75% of the total periods during his NCC Tenure he will need another 36 periods of training to become eligible to appear for Certificate A examination.

- (ab) In all other cases, where above conditions are not fulfilled, the cadet must attend a minimum of 75% periods of the first and second years of training.
- (iv) Must have attended one Annual Training Camp.

(b) Certificate B

- (i) The cadet must have attended a minimum of 75% of total training periods laid down in the syllabus for the first and second years for Senior Division/Wing NCC (All Wings)
- (ii) Break in the NCC Training Tenure of the cadet SD/SW prior to appearing in the exam should not exceed more than 18 months at one time after his discharge to count his tenure for Certificate B Examination.
- (iii) In case the break exceeds 18 months the following procedure will be adopted:
 - (aa) If he had been on the unit rolls for a minimum of two years before his discharge and had attended 75% of the total periods during his NCC Tenure he will need another 36 periods of training to become eligible to appear for Certificate B Examination.
 - (ab) In all other cases where above conditions are not fulfilled the cadet must attend a minimum of 75% periods of the first & second years of training.
- (iv) Must have attended one Annual Training Camp / NIC / COC / RDC / Attachment with Regular Army.
- (v) Cadets possessing Certificate A will be awarded 10 bonus marks.

(c) Certificate C

- (i) The Cadet must be in possession of Certificate B.
- (ii) The Cadet must be in third year of Senior Division/Senior Wing NCC Training.
- (iii) The Cadet must have attended a minimum of 75% of the periods of 3rd year syllabus during the academic session.
- (iv) Break in the NCC Training Tenure of the Cadet SD/SW prior to appearing in the Exam should not exceed more than 18 months at one time after his discharge to count his previous tenure for certificate C examination.
- (v) In case the break exceeds 18 months the following procedure will be adopted:
 - (aa) If he had been on the unit rolls for a minimum of two years before his discharge and attended 75% of the total period during his NCC Tenure he will

need another 30 periods of training to become eligible for Certificate C examination.

(ab) In other cases where above conditions are not fulfilled, the cadet must attend a fresh minimum of 75% periods of the third year of training.

(vi) Must have attended one ATC and in addition to one of the following in SD/SW tenure:

(aa) Annual Training Camp (This is in addition to one mentioned above.)

(ab) Republic Day Camp at Delhi (RDC)

(ac) Centrally Organized Camp (COC). Ordered by HQ DGNCC.

(ad) Para Training Camp (PTC)

(ae) National Integration Camp (NIC) (when applicable for SD/SW Cadets)

(af) All India Trekking Expedition (HQ DGNCC Organized)

(ag) All India Mountaineering Expedition (HQ DGNCC Organized)

(ah) Attachment Training with any one of the following:

(i) Army Unit

(ii) Air Force Station

(iii) Naval Base/Establishment/Ship/Sea Training

(iv) Service Hospital

(aj) Any one of the following Adventure Courses:

(i) Mountaineering Basic Course

(ii) Mountaineering Advance Course

(iii) Water Skiing/Snow Skiing Courses

(iv) Snow & Ice (Condensed) Course

(ak) Sailing expedition with actual sailing exceeding 10 days duly approved by HQ DGNCC

(al) Participated in NRAI matches as part of HQ DGNCC/Directorate team.

(am) Scuba Diving Course

(an) Youth Exchange Programme

(ao) Foreign cruise (Navy or Coast Guard)

(vii) Cadets will be allowed to appear for Certificate C examination only in the subsequent year of passing Certificate B examination.

(viii) Air Wing Cadets should have flown minimum four Sorties in Micro light air craft. A waiver can be given by the ADG/DDG of the Dte in case of NO or Unserviceable micro light air craft in the unit.

GUIDELINES FOR QUESTION PAPER DESIGN : CERTIFICATE B EXAMINATION

Sr No	Time	3 Hours				Max Marks		70
	Typology of Question	Very Short Answer (VSA) (1 Mark)	Short Answer-II (SA-1) (2 Marks)	Long Answer 1 (LA-1) (3 Marks)	Long Answer 2 (LA-2) (4 Marks)	Essay Type (6 Marks)	Total Marks	% Weightage
1	Remembering -Knowledge Based	2	0	0	1	0	6	9
2	Understanding - Comprehension	2	1	1	1	1	17	24
3	Application	2	2	1	1	1	20	27
4	High Order Thinking Skills (Analysis & Synthesis)	2	1	1	1	1	17	24
5	Evaluation and Multi Disciplinary	1	1	1	1	0	10	16
Total Marks		10	10	12	20	18	70	100
Estimated Time (Minutes)		10	20	32	60	48	170 Min + 10 Min for Revision	

GUIDELINES FOR QUESTION PAPER DESIGN: CERTIFICATE C EXAMINATION

Sr No	Time	3 Hours				Max Marks		70
	Typology of Question	Very Short Answer (VSA) (1 Mark)	Short Answer-II (SA-1) (2 Marks)	Long Answer 1 (LA-1) (3 Marks)	Long Answer 2 (LA-2) (4 Marks)	Essay type (6 Marks)	Total Marks	% Weightage
1	Remembering -Knowledge Based	2	1	0	0	0	4	6
2	Understanding - Comprehension	2	2	1	0	1	15	22
3	Application	1	3	1	1	1	20	28
4	High Order Thinking Skills (Analysis & Synthesis)	2	1	2	1	1	20	28
5	Evaluation and Multi Disciplinary	2	1	1	1	0	11	16
Total Marks		9	16	15	12	18	70	100
Estimated Time (Minutes)		15	25	25	45	60	170 Min + 10 Min for Revision	

ALLOTMENT OF MARKS FOR SD/SW COMMON SYLLABUS

SUBJECT	PERIODS ALLOTTED				CERTIFICATE B			PERIODS ALLOTTED		CERTIFICATE C		
	1st Yr	2nd Yr	Total	% WEIGHTAGE	Written	Practical	Total	3rd Yr	% WEIGHTAGE	Written	Practical	Total
PAPER - 1 DRILL	21	14	35	20.00	10	80	90	10	11	10	50	60
PAPER - II WEAPON TRG	13	6	19	10	35	25	60	6	6	10	55	65
PAPER - III MISC.				0					0	0	0	
THE NCC GENERAL	6	0	6	3	5	0	5	0	0	0	0	0
NATIONAL INTEGRATION & AWARENESS	4	3	7	3	30	0	30	0	0	0	0	0
PERSONALITY DEVELOPMENT	5	11	15	7	65	0	65	12	13	75	0	75
LEADERSHIP	3	4	7	3	8		8	5	5	10	0	10
DISASTER MANAGEMENT	7	3	10	4	15	0	15	4	4	20	0	20
SOCIAL SERVICE & COMMUNITY DEVELOPMENT	10	19	29	12	30	0	30	18	19	35	0	35
HEALTH & HYGIENE	5	4	9	4	25	0	25	1	1	35	0	35
ADVENTURE	1	0	1	1	15	0	15	0	0	0	0	0
ENVIRONMENT AWARENESS & CONSERVATION	0	0	0	0	0	0	0	3	3	20	0	20
OBSTACLE TRAINING	3	3	6	3	7	0	7	3	3	15	0	15
General Awareness	0	0	0	0	0	0	0	4	4	15	0	15
TOTAL	78	67	144	70	245	105	350	66	70	245	105	350

ALLOTMENT OF MARKS FOR SD/SW ARMY SPECIALIZED SYLLABUS

SUBJECT	PERIODS ALLOTTED				CERTIFICATE B			PERIODS ALLOTTED		CERTIFICATE C		
	1st Yr	2nd Yr	Total	% WEIGHTAGE	Written	Practical	Total	3rd Yr	% WEIGHTAGE	Written	Practical	Total
<u>PAPER - IV</u>												
ARMED FORCES	3	3	6	4	20	0	20	3	2	10	0	10
MAP READING	9	9	18	8	25	15	40	6	8	30	15	45
FIELD CRAFT & BATTLE CRAFT	8	8	16	6	25	15	40	6	8	30	15	45
INTRODUCTION TO INFANTRY WEAPONS & EQUIPMENT	3	2	5	4	15	0	15	1	5	15	0	15
MILITARY HISTORY	7	8	15	4	15	0	15	8	4	20	0	20
COMMUNICATIONS	1	1	2	4	10	10	20	4	3	5	10	15
TOTAL	31	31	62	30	110	40	150	28	30	110	40	150

THANK YOU

JAI HIND