

ARMY INSTITUTE OF EDUCATION
Plot M-1, Pocket P-5, Sec. CHI, Greater NOIDA
(Affiliated to GGSIP University, New Delhi)
NAAC ACCREDITED & ISO 9000:2015 CERTIFIED INSTITUTE

ARMY DAY PARADE REHEARSAL 2020
“Digital Transformation of Defense”

The Indian Armed Forces are the prime guardians of our national integrity and sovereignty. On clear Monday morning of 13 Jan 2019, 48 student- teachers of B.Ed. Batch 2018-20 and 2019- 21 along with Dr. Jyoti Tiwari, Asst Prof and Dr. Saloni Goel, Asst Prof witnessed the might of Indian Army rehearsal parade at Cariappa Parade ground, Delhi Cantt. It was spectacular to see soldiers of different Regiments displaying their marching talents. Synchronizing the marching spree with the lyrics of Army band was mesmerizing and added to the spirit of patriotism. There was spectacular display of warfare techniques from old times to the 21st century.

The Army day is celebrated on 15 January to mark Field Marshal Gen K M Cariappa, Order of British Empire, taking over as Commander-in-chief of the Indian Army in 1949 from General Francis R. Butcher, the last British commander-in chief of India. The event was started with the mourning of death of Oman’s Sultan Qaboos Bin Said. In order to pay tribute, the flags were hosted half.

Reviewing Officer Lt Gen Surinder Singh, AVSM, VSM, ADC, GOC-IN-C Western Command reviewed the Parade .This is the first time when a woman lead as a parade adjutant. The parade adjutant **Capt. Tania Shergill** reported contingent strength to the Chief of Delhi area. Reviewing Officer added to the prestige of the gallant acts by the soldiers and officers of the Indian Army by conferring upon them the gallantry awards. He also encouraged each one present there by his words of wisdom.

Then there was display of Army’s might and strength through showcasing of strong fleet of tanks, anti-mine tanks, satellites, radars as T 90, Vajra tank etc. Brave soldiers and Officers showcased their balancing talent through various formations on bikes and parachutes. Air display by helicopters added to the excitement. All in attendance were mesmerized by the show of strength and talent of the Indian Army.

Attending such events not only fills one with the patriotic pride but also helps oneself to ponder over the value of Defense Personnel and the role they play in safeguarding the vast nation like ours. It was a great opportunity given to the students of Army Institute of Education to witness the Army Day Parade 2020.

WELCOMING REVIEWING OFFICER

GLIMPSES OF ARMY DAY PARADE REHEARSAL 2020

GROUP PHOTOGRAPH AT CARIAPPA PARADE GROUND