

S. No.	RANK AND NAME	SERVICE
<u>KIRTI CHAKRA</u>		
1.	SHRI ABDUL RASHID KALAS, HEAD CONSTABLE, JAMMU AND KASHMIR POLICE (POSTHUMOUSLY)	MHA
<u>SHAURYA CHAKRA</u>		
1.	IC-68482Y LIEUTENANT COLONEL KRISHAN SINGH RAWAT, SENA MEDAL FIRST BATTALION THE PARACHUTE REGIMENT (SPECIAL FORCES)	ARMY
2.	IC-73334X MAJOR ANIL URS 4 TH BATTALION THE MARATHA LIGHT INFANTRY	ARMY
3.	3003914X HAVILDAR ALOK KUMAR DUBEY THE RAJPUT REGIMENT, 44 TH BATTALION THE RASHTRIYA RIFLES	ARMY
4.	WING COMMANDER VISHAK NAIR (28993) FLYING (PILOT)	AIR FORCE
5.	SHRI AMIT KUMAR, DEPUTY INSPECTOR GENERAL OF POLICE, JAMMU AND KASHMIR POLICE	MHA
6.	LATE SHRI MAHAVEER PRASAD GODARA, SUB-INSPECTOR (EXECUTIVE), CISF (POSTHUMOUSLY)	MHA

7.	LATE SHRI ERANNA NAYAKA, HEAD CONSTABLE, CISF (POSTHUMOUSLY)	MHA
8.	LATE SHRI MAHENDRA KUMAR PASWAN, CONSTABLE/DCPO, CISF (POSTHUMOUSLY)	MHA
9.	LATE SHRI SATISH PRASAD KUSHWAHA, CONSTABLE (FIRE) ONGC, MUMBAI, CISF (POSTHUMOUSLY)	MHA

BAR TO SENA MEDAL(GALLANTRY)

1.	IC-65911K LIEUTENANT COLONEL AMIT KANWAR, SENA MEDAL THE PUNJAB REGIMENT, 22 ND BATTALION THE RASHTRIYA RIFLES	ARMY
2.	IC-66127H LIEUTENANT COLONEL AMRENDRA PRASAD DWIVEDI, SENA MEDAL THE ASSAM REGIMENT, 42 ND BATTALION THE RASHTRIYA RIFLES	ARMY
3.	IC-72542A MAJOR AMIT SAH, SENA MEDAL THE GARHWAL RIFLES, 14 TH BATTALION THE RASHTRIYA RIFLES	ARMY
4.	IC-75350N MAJOR AKHIL KUMAR TRIPATHI, SENA MEDAL THE RAJPUT REGIMENT, 10 TH BATTALION THE RASHTRIYA RIFLES	ARMY
5.	JC-4141561Y NAIB SUBEDAR ANIL KUMAR, SENA MEDAL 9 TH BATTALION THE PARACHUTE REGIMENT (SPECIAL FORCES)	ARMY

SENA MEDAL(GALLANTRY)

6.	IC-63375N LIEUTENANT COLONEL MANOJ KUMAR BHARDWAJ THE REGIMENT OF ARTILLERY, 36 TH BATTALION THE RASHTRIYA RIFLES	ARMY
7.	IC-67124F LIEUTENANT COLONEL RAKESH KUMAR 19 TH BATTALION THE GARHWAL RIFLES	ARMY
8.	IC-69038P MAJOR ARCHIT GOSWAMI 4 TH BATTALION THE PARACHUTE REGIMENT (SPECIAL FORCES)	ARMY
9.	IC-73987Y MAJOR AMAN SINGH THE ARMOURED CORPS, 14 TH BATTALION THE RASHTRIYA RIFLES	ARMY
10.	IC-75187Y MAJOR RAHUL KUMAR SINGH THE SIKH LIGHT INFANTRY, 19 TH BATTALION THE RASHTRIYA RIFLES	ARMY
11.	IC-76730Y MAJOR RAHUL SHARMA THE SIKH LIGHT INFANTRY, 19 TH BATTALION THE RASHTRIYA RIFLES	ARMY
12.	IC-77355L MAJOR VINAYAK VIJAY THE GRENADIERS REGIMENT, 55 TH BATTALION THE RASHTRIYA RIFLES	ARMY
13.	IC-77478X MAJOR KETAN SHARMA	ARMY

	THE CORPS OF ENGINEERS, 19 TH BATTALION THE RASHTRIYA RIFLES (POSTHUMOUS)	
14.	IC-78486H MAJOR ASHUTOSH TOMAR 23 RD BATTALION THE PARACHUTE REGIMENT	ARMY
15.	IC-78527F MAJOR SAIKAT SHEKHAR SARDAR THE REGIMENT OF ARTILLERY, 36 TH BATTALION THE RASHTRIYA RIFLES	ARMY
16.	IC-80434L MAJOR RAHUL SHARMA 6 TH BATTALION THE JAMMU AND KASHMIR LIGHT INFANTRY	ARMY
17.	IC-80933A MAJOR DEEPAK KUMAR 9 TH BATTALION THE RAJPUTANA RIFLES	ARMY
18.	IC-78434M CAPTAIN JASMEET SINGH THE REGIMENT OF ARTILLERY, 34 TH BATTALION THE RASHTRIYA RIFLES	ARMY
19.	IC-78962W CAPTAIN AMIT DAHIYA FIRST BATTALION THE PARACHUTE REGIMENT (SPECIAL FORCES)	ARMY
20.	IC-80118M CAPTAIN ABHISHEK KATOCH THE CORPS OF ELECTRONICS AND MECHANICAL ENGINEERS, 3 RD BATTALION THE RASHTRIYA RIFLES	ARMY
21.	IC-81580X CAPTAIN NAWAL SANDILYA FIRST BATTALION THE PARACHUTE REGIMENT (SPECIAL FORCES)	ARMY

22.	SS-50422F LIEUTENANT RAHUL SHARMA THE CORPS OF ELECTRONICS AND MECHANICAL ENGINEERS, 2 ND BATTALION THE ASSAM REGIMENT	ARMY
23.	JC-550655L SUBEDAR K LALDINGLIANA THE ASSAM REGIMENT, 42 ND BATTALION THE RASHTRIYA RIFLES	ARMY
24.	JC-414202A NAIB SUBEDAR RAJENDRA KUMAR PALARIA FIRST BATTALION THE PARACHUTE REGIMENT (SPECIAL FORCES)	ARMY
25.	JC-588970L NAIB SUBEDAR TSEWANG GIALSHAN 5 TH BATTALION THE LADAKH SCOUTS REGIMENT (POSTHUMOUS)	ARMY
26.	13625595L HAVILDAR HARISH BISHT 9 TH BATTALION THE PARACHUTE REGIMENT (SPECIAL FORCES)	ARMY
27.	13626539Y HAVILDAR AMAR SINGH FIRST BATTALION THE PARACHUTE REGIMENT (SPECIAL FORCES)	ARMY
28.	13627094K HAVILDAR SHIV KUMAR YADAV FIRST BATTALION THE PARACHUTE REGIMENT (SPECIAL FORCES)	ARMY
29.	15341245W HAVILDAR RAJESH KUMAR THE CORPS OF ENGINEERS, 3 RD BATTALION THE RASHTRIYA RIFLES	ARMY

30.	2695864W HAVILDAR SURESH KUMAR 10 TH BATTALION THE PARACHUTE REGIMENT (SPECIAL FORCES)	ARMY
31.	3004037F HAVILDAR RABINDRA SINGH THE RAJPUT REGIMENT, 10 TH BATTALION THE RASHTRIYA RIFLES	ARMY
32.	4086828Y HAVILDAR KULDEEP SINGH NEGI THE PARACHUTE REGIMENT, 31 ST BATTALION THE RASHTRIYA RIFLES	ARMY
33.	4368047F HAVILDAR DASARATH KUMAR BASUMATARY 2 ND BATTALION THE ASSAM REGIMENT	ARMY
34.	16015805X LANCE HAVILDAR SUMIT SINGH 23 RD BATTALION THE PARACHUTE REGIMENT	ARMY
35.	2805337A LANCE HAVILDAR PAWAR VIKAS VASANT 4 TH BATTALION THE MARATHA LIGHT INFANTRY	ARMY
36.	15489331N LANCE DAFADAR RAHUL SINGH THE ARMOURED CORPS, 24 TH BATTALION THE RASHTRIYA RIFLES	ARMY
37.	15501308P ACTING LANCE DAFADAR NASEEB SINGH THE ARMOURED CORPS, 22 ND BATTALION THE RASHTRIYA RIFLES	ARMY

38.	14839678F NAIK RAVI RANJAN KUMAR SINGH THE ARMY SERVICE CORPS, 16 CORPS INTELLIGENCE AND SURVEILLANCE UNIT (POSTHUMOUS)	ARMY
39.	15186981X NAIK LABA GHARA THE PARACHUTE REGIMENT, 31 ST BATTALION THE RASHTRIYA RIFLES	ARMY
40.	2501896N NAIK MANINDER SINGH 3 RD BATTALION THE PUNJAB REGIMENT (POSTHUMOUS)	ARMY
41.	A. NAIK URAD RAM SINGH EEEEEEEEEEEEEEEEEEEE. PUNJAB REGIMENT, 53 RD BATTALION RASHTRIYA RIFLES	ARMY
42.	3003074H NAIK SHIV PRATAP SINGH CHAUHAN THE RAJPUT REGIMENT, 44 TH BATTALION THE RASHTRIYA RIFLES	ARMY
43.	3010203A NAIK SATYA PAL SINGH THE RAJPUT REGIMENT, 10 TH BATTALION THE RASHTRIYA RIFLES	ARMY
44.	3012690K NAIK RAJENDRA SINGH THE RAJPUT REGIMENT, 23 RD BATTALION THE RASHTRIYA RIFLES (POSTHUMOUS)	ARMY
45.	4372508X NAIK AS SHANGREIYO THE ASSAM REGIMENT, 42 ND BATTALION THE RASHTRIYA RIFLES	ARMY

46.	4374459Y NAIK KONSAM GAUTAM SINGH THE ASSAM REGIMENT, 42 ND BATTALION THE RASHTRIYA RIFLES	ARMY
47.	13630205F LANCE NAIK BIRDAO DWIMARY 11 TH BATTALION THE PARACHUTE REGIMENT (SPECIAL FORCES)	ARMY
48.	13014980X SEPOY BOROGA NARZARY THE ASSAM REGIMENT, 166 TH INFANTRY BATTALION (TERRITORIAL ARMY) (HOME AND HEARTH)	ARMY
49.	13629079N SEPOY HADIYOL CHANDAJI HIRAJI GRENADIERS, 55 TH BATTALION THE RASHTRIYA RIFLES	ARMY
50.	15196884N SEPOY RAJPAL THE REGIMENT OF ARTILLERY, 19 TH BATTALION THE RASHTRIYA RIFLES	ARMY
51.	2709675A SEPOY SANJAY KUMAR GRENADIERS, 5 TH BATTALION THE RASHTRIYA RIFLES	ARMY
52.	2810634X SEPOY PATIL VIKAS TUKARAM 7 TH BATTALION THE MARATHA LIGHT INFANTRY	ARMY
53.	2815837L SEPOY SAKPAL DIPAK TUKARAM 4 TH BATTALION THE MARATHA LIGHT INFANTRY	ARMY
54.	2817963W SEPOY KAPSE VIKAS SAINATH	ARMY

	18 TH BATTALION THE MARATHA LIGHT INFANTRY	
55.	3012585N SEPOY HETRAM GURJAR THE RAJPUT REGIMENT, 44 TH BATTALION THE RASHTRIYA RIFLES	ARMY
56.	3012688M SEPOY ROHIT KUMAR YADAV THE RAJPUT REGIMENT, 44 TH BATTALION THE RASHTRIYA RIFLES (POSTHUMOUS)	ARMY
57.	3013168N SEPOY ANAND SINGH SHEKHAWAT THE RAJPUT REGIMENT, 44 TH BATTALION THE RASHTRIYA RIFLES	ARMY
58.	3013198L SEPOY ABHISEK PUNDIR THE RAJPUT REGIMENT, 44 TH BATTALION THE RASHTRIYA RIFLES	ARMY
59.	3013359H SEPOY ANKIT SINGH THE RAJPUT REGIMENT, 44 TH BATTALION THE RASHTRIYA RIFLES	ARMY
60.	3209173L SEPOY RAMBIR THE JAT REGIMENT, 34 TH BATTALION THE RASHTRIYA RIFLES (POSTHUMOUS)	ARMY
61.	4206706N SEPOY SANTOSH JOSHI THE KUMOUN REGIMENT, 50 TH BATTALION THE RASHTRIYA RIFLES	ARMY
62.	13779301P RIFLEMAN SATISH KUMAR THE JAMMU AND KASHMIR RIFLES, 3 RD BATTALION THE RASHTRIYA RIFLES	ARMY

63.	2714711K GRENADIER HEMRAJ JAT 4 TH BATTALION THE GRENADIERS (POSTHUMOUS)	ARMY
64.	15801852P PARATROOPER SUMER SINGH FIRST BATTALION THE PARACHUTE REGIMENT (SPECIAL FORCES)	ARMY
65.	15506701F SOWAR VIKASH KUMAR DWIVEDI THE ARMOURED CORPS, 22 ND BATTALION THE RASHTRIYA RIFLES	ARMY

NAO SENA MEDAL (GALLANTRY)		
1.	CAPTAIN MRIGANK SHEOKAND (05107-F)	NAVY
2.	COMMANDER DHANUSH MENON (05556-A)	NAVY
3.	HARIDAS KUNDU, CHA (FD) 130956-B	NAVY
4.	NAVEEN KUMAR, LS (UW), 230889-Z	NAVY
VAYU SENA MEDAL (GALLANTRY)		

1.	WING COMMANDER AMBER AGRAWAL (29062) FLYING (PILOT)	AIR FORCE
2.	SQUADRON LEADER ARUN B (32507) FLYING (PILOT)	AIR FORCE
3.	FLIGHT LIEUTENANT KARAN RANJIT DESHMUKH (34855) FLYING (PILOT)	AIR FORCE
4.	FLIGHT LIEUTENANT KULDEEP SINGH RAJAWAT (35695) AERONAUTICAL ENGINEERING (ELECTRONICS)	AIR FORCE
5.	918586 CORPORAL PAHAD SINGH KHARAWAD INDIAN AIR FORCE (SECURITY)	AIR FORCE

LIST OF 'MENTION-IN-DESPATCHES'

OPERATION MEGHDOOT

1. SS-44432P MAJ RAJ KUMAR, ARMY AVN, 7 R&O FLT
2. JC-588722P SUB SONAM DORJAY, 4 LADAKH SCOUTS
3. 2514584W SEP DIMPAL KUMAR, 3 PUNJAB (**POSTHUMOUS**)
4. 2514967H SEP VEERPAL SINGH, 3 PUNJAB (**POSTHUMOUS**)

OPERATION RAKSHAK

5. IC-77234K MAJ RANDEEP SINGH, JAK RIF, 3 RR
6. JC-459690A SUB VEERESHA KURAHATTI, 18 MARATHA LI (**POSTHUMOUS**)
7. JC-414365N NB SUB NAVAL KISHOR, 1 PARA (SF)
8. 13772007M NK KRISHAN LAL, 18 JAK RIF (**POSTHUMOUS**)
9. 5458202P NK SUBASH THAPA, 3/5 GR, 33 RR (**POSTHUMOUS**)
10. 15238423N L/NK RAJINDER SINGH, ARTY, 57 RR (**POSTHUMOUS**)
11. 15619144F L/NK ARAY BRAHMA, GUARDS, 46 RR
12. 4486920L L/NK JASWINDER SINGH, SIKH LI, 19 RR
13. 2706626M SEP VEERI SINGH, GRENADIERS, 55 RR
14. 2813265W SEP BHAGAT SANTOSH MANLAL, 4 MARATHA LI
15. 2816801Y SEP RAHUL BHAIKU SULAGEKAR, 4 MARATHA LI (**POSTHUMOUS**)
16. 3012316F SEP RINKU RANA, RAJPUT, 44 RR
17. 13775715K RFN CHAMAN LAL, JAK RIF, 3 RR
18. 2714836F GDR VIPIN SINGH, 16 GRENADIERS
19. 15736132X SIGMN SANTOSH GOPE, SIGS, 19 IDSR (**POSTHUMOUS**)