

MARK TWAIN GOLD MEDAL

16th IKLC 2019

CODE	INSTITUTION NAME	TEHSIL	DISTRICT	PRINCIPAL NAME
00592	THE CITY SCHOOL	FAISALABAD	FAISALABAD	SABEEN QAMAR
00648	M. H. SUFI FOUNDATION SCHOOL KOT SAJANA BRANCH	HAFIZABAD	HAFIZABAD	SITWAT AZAM
20664	THE CITY SCHOOL JUNIOR	KARACHI	KARACHI	RASHEEDA QUAID JOHER
00442	BLOOMFIELD HALL SCHOOLS	SAHIWAL	SAHIWAL	ABDUL RASHEED
20577	SCHOOL FOR CONTEMPORARY AND ISLAMIC LEARNING	LAHORE	LAHORE	RUKHSANA MUMTAZ
00132	LAHORE GRAMMAR SCHOOL	LAHORE	LAHORE	SHAHANA MURAD
00120	GARRISON ACADEMY JUNIOR CAMPUS	GUJRANWALA	GUJRANWALA	AYESHA NADEEM
00261	ROOTS MILLENNIUM SCHOOLS ONE WORLD CAMPUS	ISLAMABAD	ISLAMABAD	ASMA IMRAN
20993	PAK-TURK MAARIF INTERNATIONAL SCHOOLS & COLLEGES	QUETTA	QUETTA	SAMIA NAZ
00125	ISLAMABAD CONVENT SCHOOL H-8/4 CAMPUS	ISLAMABAD	ISLAMABAD	PARVEEN REHMAT
00544	ARMY PUBLIC SCHOOL AND COLLEGE	OKARA	OKARA	MUHAMMAD YASEEN
20712	AYESHA ACADEMY	KARACHI	KARACHI	MUHAMMAD ALI MALIK
20672	FUTURE WORLD SCHOOL, ROOTS MILLENNIUM SCHOOLS	LAHORE	LAHORE	ZARINA SADIK
20509	ST. JOSEPH'S CONVENT SCHOOL	KARACHI	KARACHI	SISTER ELIZABETH NIAMAT
20988	THE LYNX SCHOOL ELEMENTARY SECTION	ISLAMABAD	ISLAMABAD	SANA RASHID KHAN
00600	THE LYNX SCHOOL JUNIOR SECTION	ISLAMABAD	ISLAMABAD	GUL E AKRA
00968	HITEC JUNIOR SCHOOL	TAXILA	RAWALPINDI	AMINA WAZIR
00131	ARMY BURN HALL COLLEGE FOR BOYS	ABBOTTABAD	ABBOTTABAD	COL. AFZAL BAIG
00984	THE INTELLECT SCHOOL BOYS CAMPUS	KARACHI	KARACHI	ADNAN RASHID
20717	BEACONHOUSE SYSTEM BOYS CANAL CAMPUS	FAISALABAD	FAISALABAD	SABAHET SHARJEEL MALIK
00457	M. H. SUFI FOUNDATION SCHOOL KOT ISHAQ BRANCH	HAFIZABAD	HAFIZABAD	TOUQEER FATIMA

MARK TWAIN GOLD MEDAL

16th IKLC 2019

CODE	INSTITUTION NAME	TEHSIL	DISTRICT	PRINCIPAL NAME
00953	ARMY PUBLIC JUNIOR SCHOOL	RAWALPINDI	RAWALPINDI	ALIYA HAMDANI
00866	ACE INTERNATIONAL ACADEMY	ISLAMABAD	ISLAMABAD	MARIUS WESSELS
00783	EDUCATION BAY SCHOOL	SOUTH KARACHI	KARACHI	AMNA ZUBAIRI
00290	ROOTS MILLENNIUM SCHOOLS WAHID CAMPUS	ISLAMABAD	ISLAMABAD	SHARMEEN WAQAS
00184	THE CITY SCHOOL JUNIOR BRANCH	FAISALABAD	FAISALABAD	SHAZIA ADNAN
00285	LAHORE GRAMMAR SCHOOL	LAHORE	LAHORE	SADIA KHURRAM QURESHI
00634	THE CITY SCHOOL SARGODHA CAMPUS	SARGODHA	SARGODHA	NABILA DAWAR
00571	THE CITY SCHOOL GULSHAN CAMPUS - B	KARACHI	KARACHI	AISHA KARIM
00322	BEACONHOUSE SCHOOL SYSTEM	NOWSHERA	NOWSHERA	SYEDA GULBADAN SHAHID
20096	SUPER NOVA PRE SCHOOL	ISLAMABAD	ISLAMABAD	SAMA ANWAR
00726	ALHUDA INTERNATIONAL SCHOOL PRIMARY SECTION	ISLAMABAD	ISLAMABAD	ALIYA ASIM
20742	BAHRIA FOUNDATION COLLEGE	RAWALPINDI	RAWALPINDI	COMMODORE RETD RAHAT MAHMOOD
00406	AL-YAQEEN SCHOOL	KARACHI	KARACHI	NAILA NAEEM
00859	KARACHI PUBLIC SCHOOL SAFAVI CAMPUS (KORANGI)	KARACHI	KARACHI	GHAZALA AZMAT
00320	ARMY PUBLIC SCHOOL & COLLEGE SRC	LATIFABAD	HYDERABAD	RIZWANA IQBAL
00455	AGA KHAN SCHOOL GARDEN	KARACHI	KARACHI	TASNEEM AMIN
00295	LAHORE GRAMMAR SCHOOL KARACHI BRANCH	KARACHI	KARACHI	MARINA ALI
00651	BEACONHOUSE SCHOOL SYSTEM GULSHAN PRIMARY VI	KARACHI	KARACHI	MARIA SHAHZAD
00222	THE NOOR SCHOOL	GUJRANWALA	GUJRANWALA	SAIMA ANWAR
20415	THE CITY SCHOOL CANTT CAMPUS	GUJRANWALA	GUJRANWALA	ZUNAIRA BUTT

MARK TWAIN GOLD MEDAL

16th IKLC 2019

CODE	INSTITUTION NAME	TEHSIL	DISTRICT	PRINCIPAL NAME
20838	HABIB GIRL'S SCHOOL SECONDARY SECTION	KARACHI	KARACHI	DURRIYA AMEER ALI
00845	ALHUDA INTERNATIONAL SCHOOL	ISLAMABAD	ISLAMABAD	NAZISH KHAN
00248	LAHORE GRAMMAR SCHOOL	LAHORE	LAHORE	SAIMA ARIF
00430	LECOLE A PROJECT OF ADABISTAN-E-SOOPHIA	LAHORE	LAHORE	TANZEELA QAISAR
20924	BRICK SCHOOL	LAHORE	LAHORE	SHEHLA GHAZNAVI
00811	LAHORE GRAMMAR SCHOOL SENIOR BRANCH	GUJRANWALA	GUJRANWALA	ATIKA ZULFIQAR
00612	MIANWALI EDUCATION TRUST COLLEGE	MIANWALI	MIANWALI	GHULAM SARWAR KHAN NIAZI
00910	SPRINGFIELD PUBLIC SCHOOL AND COLLEGE	RAWALPINDI	RAWALPINDI	AYESHA SHAHID
20529	AMERICAN LYCETUFF SCHOOL	MANDI BAHAUDDIN	MANDI BAHAUDDIN	SAHER ASLAM
20834	CORNERSTONE SCHOOL CANAL CAMPUS	LAHORE	LAHORE	HAJRA JEHANGIR
20596	THE CITY SCHOOL WARSAK JUNIOR	PESHAWAR	PESHAWAR	SHABNAM ARA KIANI
20542	THE CITY SCHOOL PESHAWAR CAMPUS	PESHAWAR	PESHAWAR	SAIMA KHALID
20346	ARMY PUBLIC SCHOOL MIDDLE BAHAWALPUR CANTT	BAHAWALPUR	BAHAWALPUR	HUMAIRA KAMRAN
20078	BEACON LIGHT ACADEMY PRIMARY CAMPUS	KARACHI	KARACHI	HAFSA AZIZ MAGRABI
20142	FIRST STEPS SCHOOL OF ARTS & SCIENCE	FAISALABAD	FAISALABAD	SARAH HAYAT
20378	HAPPY PALACE GRAMMAR SCHOOL CAMPUS VII	KARACHI	KARACHI	NARGIS ZAKIUDDIN TAKHTA
00340	BLOOMFIELD HALL SCHOOL	KOT ADDU	MUZAFFARGARH	TARIQ JAVED MASHHADI
20727	S.M PUBLIC ACADEMY CAMPUS 5	KARACHI	KARACHI	PARVEEN SHAHID
00941	NAKHLAH BOYS CAMPUS SOCIETY	KARACHI	KARACHI	MUHAMMAD NASIR KHAN
00774	FOUNDATION PUBLIC SCHOOL AUTOBAHN CAMPUS	LATIFABAD	HYDERABAD	DR. FARZANA TABASSUM

MARK TWAIN GOLD MEDAL

16th IKLC 2019

CODE	INSTITUTION NAME	TEHSIL	DISTRICT	PRINCIPAL NAME
20789	SOCIETY PUBLIC SCHOOL	LAHORE	LAHORE	TEHSEEN ALI
20828	LACAS	LAHORE	LAHORE	SHEHLA SHAHNAWAZ
00311	ARMY PUBLIC SCHOOL AND COLLEGE	GUJRANWALA	GUJRANWALA	SYED AHMED IMAM BUKHAR
00700	LAHORE GRAMMAR SCHOOL JUNIOR BRANCH	GUJRANWALA	GUJRANWALA	ASIMA REHMAN
00302	HEAD START SCHOOL SYSTEM JUNIOR HIGH GULSHAN	KARACHI	KARACHI	ROZY PANJWANI
20989	ABDALI GRAMMAR SCHOOL	LAHORE	LAHORE	HABIB UR REHMAN
20658	NASRA SECONDARY SCHOOL MORNING SHIFT	KARACHI	KARACHI	RABIA KHAN
20149	PROGRAMMER GIRLS SCHOOL	KARACHI	KARACHI	UZMA TAHIR
00458	INTERNATIONAL ISLAMIC UNIVERSITY SCHOOL I-8 CAMPUS	ISLAMABAD	ISLAMABAD	MUSSARAT DEEBA MAQBOOL
00836	BEACONHOUSE SCHOOL SYSTEM I-9 CAMPUS	ISLAMABAD	ISLAMABAD	NIGHAT JAVED
20823	LACAS PRE SCHOOL	LAHORE	LAHORE	AYESHA KHOSA
00654	VIQAR-UN-NISA NOON GIRLS HIGHER SECONDARY INSTITUTE	RAWALPINDI	RAWALPINDI	SAMAN KHAWAR ABDULLAH
20070	BLOOMFIELD HALL SCHOOL	MULTAN	MULTAN	RUBEENA RAZA
20077	THE AMI SCHOOL JUNIOR SECTION	KARACHI	KARACHI	RABEEA MINAI
20861	DHACSS CREEK CAMPUS	KARACHI	KARACHI	JUNAID FARRUKH SIDDIQUI
00686	LAHORE LITERATI SCHOOL	LAHORE	LAHORE	RUBINA MUSHTAQ
00364	BEACONHOUSE SCHOOL SYSTEM BOYS BRANCH CANAL CAMPUS PRIMARY BLOCK	FAISALABAD	FAISALABAD	SHAEELA SHAFQAT
00870	QUAID-E-AZAM DIVISIONAL PUBLIC SCHOOL	WAZIRABAD	GUJRANWALA	FATIMA JAVED DAR
21126	BEACONHOUSE SCHOOL SYSTEM CIVIL LINES MIDDLE & SENIOR BRANCH	RAWALPINDI	RAWALPINDI	SAIMA RAFIQUE
00382	BEACONHOUSE SCHOOL SYSTEM	JHELUM	JHELUM	NEZAFAT MALIK

MARK TWAIN GOLD MEDAL

16th IKLC 2019

CODE	INSTITUTION NAME	TEHSIL	DISTRICT	PRINCIPAL NAME
20958	GARRISON ACADEMY	KHARIAN	GUJRAT	PROFESSOR ARJASAB KHAN ZAFAR
20842	CANTT PUBLIC BOYS HIGH SCHOOL	LAHORE	LAHORE	NAILA IFFAT NAVEED
00231	ARMY PUBLIC SCHOOL & COLLEGE	ATTOCK	ATTOCK	MUHAMMAD NASIM AADIL
00742	THE CITY SCHOOL MULTAN CAMPUS JUNIOR SECTION	MULTAN	MULTAN	ALIYA IQBAL BHATTI
00696	LAHORE GRAMMAR SCHOOL MIDDLE SECTION FOR GIRLS	LAHORE	LAHORE	GULNAR FAHIM SANI
00787	BEACONHOUSE SCHOOL SYSTEM CITI HOUSING CAMPUS	GUJRANWALA	GUJRANWALA	SADAF ATIF
00481	BEACONHOUSE SCHOOL SYSTEM	LAHORE	LAHORE	ATTIA RANDHAWA
20977	BLOOMFIELD HALL SCHOOL GIRLS CAMPUS JUNIOR SECTION	MULTAN	MULTAN	AZKA BATOOL QURESHI
20728	COMMUNITY BASED EDUCATIONAL SOCIETY	KARACHI	KARACHI	ASHRAF SALEEM SURANI
00206	INTERNATIONAL ISLAMIC UNIVERSITY ISLAMABAD SCHOOLS GUJRAT CAMPUS	GUJRAT	GUJRAT	ALINA ZAINAB
00334	BEACONHOUSE SCHOOL SYSTEM LIBERTY CAMPUS	LAHORE	LAHORE	TEHMINA NAEEM
20825	QUAID-E-AZAM RANGERS SCHOOL & COLLEGE	KARACHI	KARACHI	RABIA SAEED
00985	BAI VIRBAJI SOPARIVALA PARSII HIGH SCHOOL	KARACHI	KARACHI	KERMIN PARAKH
20854	DM SCHOOL SYSTEM	KARACHI	KARACHI	MARYAM AHMED
00824	SADEQUAIN GRAMMAR SCHOOL	KARACHI	KARACHI	SANOBER SULTANA SIDDIQUI
00305	THE SMART SCHOOL NORTH KARACHI CAMPUS I	KARACHI	KARACHI	DR. SAIRA SAEED
00444	AL HADI ACADEMY	KARACHI	KARACHI	HUMA KAZMI
20734	FARAN MODEL COLLEGE	JHANG	JHANG	IQBAL MAHMOOD
00399	ROOTS MILLENNIUM SCHOOLS HILL VIEW CAMPUS	MIRPUR	MIRPUR	SABEEN KHALID CHAUHAN
20850	ARMY PUBLIC SCHOOL SHER KHAN COMPLEX	ISLAMABAD	ISLAMABAD	HUMA TABISH

MARK TWAIN GOLD MEDAL

16th IKLC 2019

CODE	INSTITUTION NAME	TEHSIL	DISTRICT	PRINCIPAL NAME
20421	ARMY PUBLIC SCHOOL - COD	KARACHI	KARACHI	RAHILA KHAN
20580	SCHOOL FOR CONTEMPORARY AND ISLAMIC LEARNING BOYS JUNIOR BRANCH	LAHORE	LAHORE	RABIA MAJEED
20384	THE CITY SCHOOL GULSHAN-E-MAYMAR CAMPUS	KARACHI	KARACHI	AMBREEN SAEED
00878	DELSOL THE SCHOOL	KARACHI	KARACHI	JUNAID AFTAB
20907	NAKHLAH JUNIOR CAMPUS	KARACHI	KARACHI	LUBNA AFTAB
00173	LAHORE GRAMMAR SCHOOL	LAHORE	LAHORE	SYEDA SOBIA FARHAN
20524	LEADER ODYSSEY SCHOOL	QUETTA	QUETTA	HEENA IQBAL
20714	LAHORE GRAMMAR SCHOOL GIRLS CAMPUS	LAHORE	LAHORE	SAIMA ARIF
20036	PREPARATORY SCHOOL	ISLAMABAD	ISLAMABAD	SHABNAM ASHRAF
20099	BEACONHOUSE SCHOOL SYSTEM KHYBER CAMPUS	PESHAWAR	PESHAWAR	SAADIA YOUSAF
00560	BEACONHOUSE SCHOOL SYSTEM GIRLS CAMPUS	MULTAN	MULTAN	ASMA USMAN
20748	THE LEARNING HUB	GUJRANWALA	GUJRANWALA	MADEEHA RIZWANA SULEHRI
00875	BEACONHOUSE SCHOOL SYSTEM STEEL TOWN CAMPUS	KARACHI	KARACHI	GHAZALA ZUBAIR
20792	THE EDUCATORS PRIME CAMPUS	FAISALABAD	FAISALABAD	ASMA MUNIR
20141	ABDALI GRAMMAR SCHOOL	LAHORE	LAHORE	SAMEERA SHABBIR
00509	ROOTS INTERNATIONAL SCHOOLS	TAXILA	RAWALPINDI	KAUKAB KHALID
20408	BEACONHOUSE SCHOOL SYSTEM CANTT CAMPUS	MULTAN	MULTAN	SHIREEN SHAFQAT
00739	THE CITY SCHOOL JUNIOR	LAHORE	LAHORE	SALEHA SARVAT
20544	BLOOMFIELD HALL SCHOOL SATELLITE TOWN CAMPUS	BAHAWALPUR	BAHAWALPUR	SALMA FAIZAN
00199	BEACONHOUSE SCHOOL SYSTEM	RAWALPINDI	RAWALPINDI	SAIMA FAHEEM

MARK TWAIN GOLD MEDAL

16th IKLC 2019

CODE	INSTITUTION NAME	TEHSIL	DISTRICT	PRINCIPAL NAME
00325	FOUNDATION PUBLIC SCHOOL JUNIOR SECTION	LATIFABAD	HYDERABAD	FARAH FURQAN AWAN
20462	SAINT MARY'S ACADEMY FOR GIRLS	RAWALPINDI	RAWALPINDI	NABILA GEORGE
00254	INTERNATIONAL ISLAMIC UNIVERSITY ISLAMBAD SCHOOLS MANSEHRA CAMPUS	MANSEHRA	MANSEHRA	GHULAM MURTAZA
20363	PREMIER PUBLIC HIGH SCHOOL	PAKPATTAN	PAKPATTAN	DR. UZMA NAUMAN
00130	CONNOISSEUR GRAMMAR SCHOOL SYSTEM	SARGODHA	SARGODHA	MUHAMMAD HAFEEZ ULLAH KHAN
20688	BENCHMARK SCHOOL SYSTEM JUNIOR BRANCH	ISLAMABAD	ISLAMABAD	KULSOOM TANVEER
00176	THE CITY SCHOOL ALPHA DHA CAMPUS	LAHORE	LAHORE	NOSHIN SHAHID
00586	PAKARAB PUBLIC SCHOOL	MULTAN	MULTAN	QURAT-UL-AIN HUSSAIN
21110	THE CITY SCHOOL PWD CAMPUS	ISLAMABAD	ISLAMABAD	FARRAH NADEEM KIANI
20986	ARMY PUBLIC SCHOOL AND COLLEGE FWO	RAWALPINDI	RAWALPINDI	LT. COL. DR SHAFIQ AHMAD
00347	BEACONHOUSE P.E.C.H.S PRIMARY - III	KARACHI	KARACHI	WARISHA MUKKARAM
00678	BEACONHOUSE SCHOOL SYSTEM	ISLAMABAD	ISLAMABAD	MUQADISA USMAN
20330	BAYVIEW HIGH SCHOOL JUNIOR CAMPUS	KARACHI	KARACHI	ASMA LOTIA
00947	LAHORE COLLEGE OF ARTS AND SCIENCES GIRLS BRANCH	LAHORE	LAHORE	MISBAH QAMAR
00191	FAZAIA INTER COLLEGE PRIMARY SECTION	KARACHI	KARACHI	FAROOQ
20859	CLASSIC SCHOOL SYSTEM	SIALKOT	SIALKOT	FAISAL MANZOOR
00113	BEACONHOUSE SCHOOL SYSTEM LES ANGES MONTESSORI ACADEMY	LAHORE	LAHORE	AYESHA HUMAYUN JANJUA
00618	BEACONHOUSE SCHOOL SYSTEM PRIMARY BRANCH	SHEIKHUPURA	SHEIKHUPURA	SHAZINA BILAL
21109	BEACONHOUSE SCHOOL SYSTEM KINDERGARTEN 1	KARACHI	KARACHI	NAUSHEEN UBAID
20354	SUPERIOR GRAMMAR SCHOOL	MULTAN	MULTAN	YASIR SHAFIQ

MARK TWAIN GOLD MEDAL

16th IKLC 2019

CODE	INSTITUTION NAME	TEHSIL	DISTRICT	PRINCIPAL NAME
00763	THE CITY SCHOOL HAYATABAD JUNIOR BRANCH	PESHAWAR	PESHAWAR	SABA TAHIR
00167	SUPER NOVA SCHOOL ELEMENTARY CAMPUS	ISLAMABAD	ISLAMABAD	SADIA AHMED
20636	THE CITY SCHOOL	KHANEWAL	KHANEWAL	SAKINA AMJAD
00431	THE LAHORE LYCEUM	FAISALABAD	FAISALABAD	SADIA HASEEB
00152	MESSAGE GRAMMAR SCHOOL	LAHORE	LAHORE	SAMAN LODHI
00374	BEACONHOUSE SCHOOL SYSTEM MODEL TOWN GIRLS BRANCH	LAHORE	LAHORE	SHAMAILA SALEEM
20705	BEACONHOUSE SCHOOL SYSTEM PRIMARY BRANCH	ISLAMABAD	ISLAMABAD	SALMA HAROON
00698	BEACONHOUSE SCHOOL SYSTEM POTOHAR BRANCH KG & PRIMARY	ISLAMABAD	ISLAMABAD	AYESHA DOGAR
20381	KARACHI PUBLIC SCHOOL JAUHAR CAMPUS	KARACHI	KARACHI	ATTIA ASIF
00848	BEACONHOUSE SCHOOL SYSTEM GIRLS BRANCH	ISLAMABAD	ISLAMABAD	FARAH RAHAT
20903	LADYBIRD GRAMMAR SCHOOL INDIGO CAMPUS	KARACHI	KARACHI	ASFIA AHSAN ANSARI
00257	ROOTS GARDEN SCHOOL 93-HARLEY CAMPUS	RAWALPINDI	RAWALPINDI	RIFFAT MUSHTAQ
00643	FAZAIA EDUCATION SYSTEM SCHOOL JUNIOR SECTION	ISLAMABAD	ISLAMABAD	WAJIHA
00540	HAMDARD PUBLIC SCHOOL	LAHORE	LAHORE	SHAHZIA FAISAL
20477	ARMY PUBLIC SCHOOL & COLLEGE	HYDERABAD	HYDERABAD	SYED ISHFAQ ALI
00676	BEACONHOUSE SCHOOL SYSTEM MAIN CAMPUS PRIMARY SECTION	MULTAN	MULTAN	ASIFA TAREEN
00166	ROOTS MILLENNIUM SCHOOLS RIVER TREE CAMPUS	NOWSHERA	NOWSHERA	NAZMA KHATTAK
20562	FIRST STEPS SCHOOL OF ARTS AND SCIENCES JUNIOR CAMPUS	FAISALABAD	FAISALABAD	SARAH HAYAT
00490	THE EDUCATOR WAZIRABAD CAMPUS	WAZIRABAD	GUJRANWALA	SUNDUS BUTT
20456	INTERNATIONAL ISLAMIC UNIVERSITY ISLAMABAD SCHOOLS G-13 CAMPUS	ISLAMABAD	ISLAMABAD	KANWAL NASEER

MARK TWAIN GOLD MEDAL

16th IKLC 2019

CODE	INSTITUTION NAME	TEHSIL	DISTRICT	PRINCIPAL NAME
00193	ARMY PUBLIC SCHOOL	LAHORE	LAHORE	SHAGUFTA ADIL
00970	LAHORE GRAMMAR SCHOOL	SARGODHA	SARGODHA	ZEILA AZHAR
00122	ISLAMABAD MODEL COLLEGE FOR GIRLS	ISLAMABAD	ISLAMABAD	NAEEMA PERVEEN KHATTAK
00631	THE CITY SCHOOL CHAKWAL CAMPUS	CHAKWAL	CHAKWAL	AQEEL ABBAS
20908	NAKHLAH JUNIOR CAMPUS	KARACHI	KARACHI	UZMA ZAHID
20696	KARACHI PUBLIC SCHOOL MUSLIMABAD BRANCH	KARACHI	KARACHI	SOOFIA DARA
00518	THE CITY SCHOOL LIAQUAT CAMPUS	LATIFABAD	HYDERABAD	ALIYA KHALID
00139	LAHORE GRAMMAR SCHOOL	LAHORE	LAHORE	SAIMA ASIM
00293	GENERATION'S SCHOOL	KARACHI	KARACHI	UZMA SHAKEEL
20702	WORLD ACADEMY	KARACHI	KARACHI	SALMA NAVEED AZIZ
00909	THE CITY SCHOOL GULSHAN JUNIOR F	KARACHI	KARACHI	ASIFA DURRESHEWAR KHAN
00280	BEACONHOUSE SCHOOL SYSTEM ALLAMA IQBAL TOWN CAMPUS	LAHORE	LAHORE	MUHAMMAD IRSHAD BARKAT
20706	LAHORE GRAMMAR SCHOOL JUNIOR BRANCH	MULTAN	MULTAN	SUMERA NASHEED
20526	RADIANT SECONDARY SCHOOL	RAWALPINDI	RAWALPINDI	FARAH NAZ
00863	BEACONHOUSE SCHOOL SYSTEM	RAWALPINDI	RAWALPINDI	SABA AMAR MALL
00790	ROOTS MILLENNIUM SCHOOLS HOLBORN CAMPUS	WAZIRABAD	GUJRANWALA	ZAHRA SUHAIL
00771	BLOOMFIELD HALL PREPS & JUNIORS BRANCH	MULTAN	MULTAN	AYESHA ATA RASHID
20058	JADEED DASTGIR IDEAL HIGH SCHOOL	GUJRANWALA	GUJRANWALA	RIZWANA FATIMA
00689	ARMY PUBLIC COLLEGE SADDAR	KARACHI	KARACHI	UZMA NAUMAN
00232	BEACONHOUSE SCHOOL SYSTEM JOHAR TOWN BOYS CAMPUS	LAHORE	LAHORE	NAILA KHALID

MARK TWAIN GOLD MEDAL

16th IKLC 2019

CODE	INSTITUTION NAME	TEHSIL	DISTRICT	PRINCIPAL NAME
20083	THE CITY SCHOOL GULSHAN C GIRLS CAMPUS	KARACHI	KARACHI	BUSHRA NADEEM
20515	HEAD START SCHOOL SYSTEM JUNIOR CAMPUS	KARACHI	KARACHI	SHAZIA MANSOOR
20325	LAHORE GRAMMAR SCHOOL	LAHORE	LAHORE	NASRENE SHAH
20356	LAHORE SCHOOL OF LEARNING	LAHORE	LAHORE	IRAM QAZI
00170	ARMY PUBLIC SCHOOL GARRISON JUNIOR	LAHORE	LAHORE	NOREEN HAYAT MALIK
00847	BEACONHOUSE SCHOOL SYSTEM	GUJRAT	GUJRAT	FAIZA SHARIF
00945	ROOTS MILLENNIUM SCHOOL JUNIOR KHYBER CAMPUS	PESHAWAR	PESHAWAR	TEHMINA KHALID
00507	HAPPY HOME HIGH SCHOOL	KARACHI	KARACHI	NADIA MEHMOOD AHMED
00244	ROOTS MILLENNIUM SCHOOLS PINE CAMPUS	ABBOTTABAD	ABBOTTABAD	FARHANA TAJ
20518	ROOTS IVY INTERNATIONAL SCHOOL	LAHORE	LAHORE	HUMAIR HAMEED
20348	BAHRIA COLLEGE ANCHORAGE	ISLAMABAD	ISLAMABAD	MISBAHUDDIN CHOCHAN
00465	BEACONHOUSE SCHOOL SYSTEM BOYS BRANCH CANAL CAMPUS LOWER PRIMARY BLOCK	FAISALABAD	FAISALABAD	AFSHAN MUMTAZ
00607	BEACONHOUSE SCHOOL SYSTEM GULSHAN PRIMARY V	KARACHI	KARACHI	MALIHA OWAIS
00980	BEACONHOUSE SCHOOL SYSTEM BHAWALPUR CAMPUS	BAHAWALPUR	BAHAWALPUR	NAVEED RAZZAQ
00746	BLOOMFIELD HALL SCHOOL D.G KHAN	DERA GHAZI KHAN	DERA GHAZI KHAN	SHAHID RUBAN RANA
20034	HEAD START SCHOOL SYSTEM ELEMENTARY AND JUNIOR SECTION	KARACHI	KARACHI	ZARINA MIRZA
20937	BLOOMFIELD HALL SCHOOLS PREPS AND JUNIOR NORTHERN BYPASS CAMPUS	MULTAN	MULTAN	KIRAN IMRAN BUCHA
20028	FAUJI FOUNDATION SCHOOL	PINDI GHEB	ATTOCK	GHAZALA LIAQUAT KHAN
00655	THE CITY SCHOOL GULISTAN-E-JOHAR CAMPUS	KARACHI	KARACHI	ANILA MUHAMMAD SALMAN
00770	ROOTS MILLENNIUM SCHOOL KHYBER CAMPUS	PESHAWAR	PESHAWAR	TEMINA KHALID

MARK TWAIN GOLD MEDAL

16th IKLC 2019

CODE	INSTITUTION NAME	TEHSIL	DISTRICT	PRINCIPAL NAME
20929	HABIB GIRLS SCHOOL PRIMARY SECTION	KARACHI	KARACHI	DURRIYA AMEER ALI
00309	BEACONHOUSE GARDEN TOWN CAMPUS PRIMARY SCHOOL	LAHORE	LAHORE	MUBASHARAH BANO RAZA
20410	BEACONHOUSE NEWLANDS	LAHORE	LAHORE	SIMON JAMES MITCHELL
00413	BEACONHOUSE CANAL SIDE GIRLS CAMPUS PRIMARY BRANCH	LAHORE	LAHORE	SAIMA SADIQ LONE
20660	EDUCATION TRUST NASRA SCHOOL SECONDARY MORNING	KARACHI	KARACHI	SAMINA NAVEED
00276	BEACONHOUSE SCHOOL SYSTEM GULSHAN MIDDLE - I	KARACHI	KARACHI	MALIHA NOMAN
20593	LAHORE GRAMMAR SCHOOL	LAHORE	LAHORE	FAIZA IMRAN
20043	HEADSTART SCHOOL SYSTEM CLIFTON CAMPUS	KARACHI	KARACHI	YUSRA FARRUKH BAQI
00935	PUNJAB COLLEGE	RAHIM YAR KHAN	RAHIM YAR KHAN	MUHAMMAD ASIF JALIL
00524	ISLAMABAD COLLEGE FOR BOYS	ISLAMABAD	ISLAMABAD	PROFESSOR DR. ALI AHMED KHARAL
20897	KIDS GALAXY HIGH SCHOOL	GUJRAT	GUJRAT	RAHEELA OSMAN
20367	ARMY PUBLIC SCHOOL NORTH CAMPUS	KARACHI	KARACHI	TAHIRA KHAN
00209	FAZAIA INTER COLLEGE	ISLAMABAD	ISLAMABAD	WAHEED TARIQ
20517	TALL PINES SCHOOL	SHEIKHUPURA	SHEIKHUPURA	SAIMA KHALEEL
00365	FGS GIRLS CAMPUS	FAISALABAD	FAISALABAD	RIFFAT NAVEED
20970	ROOTS MILLENNIUM FUTURE WORLD SCHOOL	RAWALPINDI	RAWALPINDI	SHIREEN JAWAID
00352	SICAS	LAHORE	LAHORE	NAUSHEEN ADNAN KHAN
20998	IQRA UNIVERSITY SCHOOL SYSTEM AIRPORT CAMPUS	KARACHI	KARACHI	MARIAM MOEED KHAN
00268	ARMY PUBLIC SCHOOL	KARACHI	KARACHI	FARAH IQBAL
20150	SUPER NOVA SCHOOL	ISLAMABAD	ISLAMABAD	SANA QURESHI

MARK TWAIN GOLD MEDAL

16th IKLC 2019

CODE	INSTITUTION NAME	TEHSIL	DISTRICT	PRINCIPAL NAME
00999	NAROWAL PUBLIC SCHOOL & COLLEGE NAROWAL	NAROWAL	NAROWAL	MAHFOOZ UR RAHMAN
00645	LAHORE GRAMMAR SCHOOL	LAHORE	LAHORE	RUBINA RANA
00123	ISLAMABAD CONVENT SCHOOL F-8/4 CAMPUS	ISLAMABAD	ISLAMABAD	SEBA MALI
20962	BENCHMARK SCHOOL SYSTEM MIDDLE & HIGHER SCHOOL	ISLAMABAD	ISLAMABAD	KULSOOM TANVEER
20601	SHAHWILAYAT PUBLIC SCHOOL CAMPUS I	KARACHI	KARACHI	NUDRAT IMAM
20776	ORIGINS SCHOOL	KARACHI	KARACHI	NAHID JAPANWALA
20885	MIRPUR PUBLIC HIGH SCHOOL	MIRPUR	MIRPUR	FARKHANDA HAYYAT
20637	LAHORE GRAMMAR SCHOOL SENIOR BRANCH	MULTAN	MULTAN	SUMERA NASHEED
00566	BEACONHOUSE SCHOOL SYSTEM CANAL SIDE CAMPUS	LAHORE	LAHORE	ZEBA NAQI
00428	BEACONHOUSE SCHOOL SYSTEM	SIALKOT	SIALKOT	SPHIA ISHAQ
00817	GARRISON ACADEMY	LAHORE	LAHORE	TABASSUM BATOOL SHEHRYAR
00195	LAHORE GRAMMAR SCHOOL CANAL CAMPUS	LAHORE	LAHORE	SAMREEN NADEEM
00685	BEACONHOUSE SCHOOL SYSTEM	TAXILA	RAWALPINDI	AYESHA SHAMS
20353	KARACHI GRAMMAR SCHOOL COLLEGE SECTION	KARACHI	KARACHI	COLIN WRIGLEY
00840	FAZAIA INTERMEDIATE COLLEGE	KOHAT	KOHAT	TAHIR JALIL
21103	BEACONHOUSE SCHOOL SYSTEM	LAHORE	LAHORE	MUHAMMAD IRSHAD SALEEM
20131	BEACONHOUSE SCHOOL SYSTEM	GUJRANWALA	GUJRANWALA	SABA KHAN
20855	FAZAIA INTER COLLEGE	KALLAR KAHAR	CHAKWAL	HABIB ULLAH
00841	THE CITY SCHOOL NAWABSHAH CAMPUS	SHAHEED BENAZIRABAD	NAWABSHAH	FAIZA AMBREEN
20556	THE ACADEMY MAIN CAMPUS	KARACHI	KARACHI	KHADIJA YOUSUF

MARK TWAIN GOLD MEDAL

16th IKLC 2019

CODE	INSTITUTION NAME	TEHSIL	DISTRICT	PRINCIPAL NAME
00735	ASF PUBLIC SCHOOL & COLLEGE	KARACHI	KARACHI	ABDULLAH PATOLI
20392	BEACONHOUSE SCHOOL SYSTEM SENIOR CAMPUS	MULTAN	MULTAN	MUHAMMAD SHAHZAD AFZAL
20357	INTERNATIONAL SCHOOL OF CORDOBA	KHARIAN	GUJRAT	TABASSUM MAQSOOD AWAN
20481	BEACONHOUSE SCHOOL SYSTEM GIRLS BRANCH CANAL CAMPUS	FAISALABAD	FAISALABAD	SALMA HAMAYUN
20761	BEACONHOUSE SCHOOL SYSTEM KG BRANCH	SARGODHA	SARGODHA	SARA KHAN MAIKEN
20552	JUNIOR ACADEMY HAMZA CAMPUS	RAWALPINDI	RAWALPINDI	HUMA ILYAS
00102	BAHRIA FOUNDATION COLLEGE	CHAKWAL	CHAKWAL	FARHEEN YOUSAF
20675	THE CITY SCHOOL UNIVERSITY ROAD CAMPUS	KARACHI	KARACHI	ERFA IFTIKHAR
00764	THE CITY SCHOOL GULSHAN JUNIOR GIRLS CAMPUS	KARACHI	KARACHI	MARIUM RAHEEL
20334	ROSANS ISLAMIC SCHOOL	LAHORE	LAHORE	FATIMA HASAN
20506	WINNINGTON SCHOOL	PIND DADAN KHAN	JHELUM	MURTAZA JAMIL MALIK
20715	THE FROEBEL'S SCHOOL	KARACHI	KARACHI	EISHA TARIQ REHMAN
00181	JAUHER LYCEUM HIGH SCHOOL	PIPLAN	MIANWALI	SADIA REHMAN
20630	THE CITY SCHOOL IQBAL CAMPUS	SIALKOT	SIALKOT	SAMINA KHALIL
20827	BEACON HOUSE SCHOOL SYSTEM CANTT CAMPUS	SARGODHA	SARGODHA	DR. PERVAIZ AKHTAR
00126	LAHORE GRAMMAR SCHOOL	LAHORE	LAHORE	AYESHA AAMIR
00234	ISLAMABAD COLLEGE OF ARTS AND SCIENCES	ISLAMABAD	ISLAMABAD	NAUREEN RAHEEL
00617	BEACONHOUSE ASKARI-X CAMPUS	LAHORE	LAHORE	FARIHA NAJAM
00550	BEACONHOUSE SCHOOL SYSTEM GULSHAN CAMPUS	KARACHI	KARACHI	RABIYA EJAZ
20892	ARMY PUBLIC SCHOOL ASKARI IV CAMPUS	RAWALPINDI	RAWALPINDI	SAIRA ADNAN

MARK TWAIN GOLD MEDAL

16th IKLC 2019

CODE	INSTITUTION NAME	TEHSIL	DISTRICT	PRINCIPAL NAME
20752	BLOOMFIELD HALL SCHOOL KHAYABAN-E-JINNAH BRANCH	LAHORE	LAHORE	MISS SOBIA IFTIKHAR
00270	THE CITY SCHOOL JINNAH CAMPUS	QASIMABAD	HYDERABAD	FAUZIA BALOCH
20512	BAY VIEW HIGH SCHOOL SENIOR CAMPUS	KARACHI	KARACHI	AINE ZEHRA ARFIN
00834	LAHORE GRAMMAR SCHOOL	ISLAMABAD	ISLAMABAD	KAISARA IMRAN AHMED
20404	THE CITY SCHOOL PRE JUNIOR BRANCH LATIFABAD II	LATIFABAD	HYDERABAD	DELPHINE ANTHONY
20304	ARMY PUBLIC SCHOOL GIRLS BRANCH	SIALKOT	SIALKOT	MASOOMA HAIDER
00319	BEACONHOUSE SCHOOL SYSTEM CIVIL LINES PRIMARY BRANCH	RAWALPINDI	RAWALPINDI	SAMIRA AGHA
00860	DHACSS - SEAVIEW CAMPUS	KARACHI	KARACHI	RUKHSHANDA JABEEN
20066	ROOTS IVY EDUCATIONAL COMPLEX JUNIOR SCHOOL	FAISALABAD	FAISALABAD	NOOR RAZA CHEEMA
20318	HEADSTART SCHOOL	ISLAMABAD	ISLAMABAD	SAMEEN SHUJAAT
00380	ROOTS IVY EDUCATIONAL COMPLEX SENIOR SCHOOL	FAISALABAD	FAISALABAD	NOOR RAZA CHEEMA
00414	THE EDUCATORS BARA DARI CAMPUS	GUJRAT	GUJRAT	SHAHZADA SHAHZAD SHAFIQUE
20867	DEFENCE HOUSING AUTHORITY COLLEGE & SCHOOL SYSTEM BEACH VIEW CAMPUS	KARACHI	KARACHI	SAIMA AFZAL
21101	CANTT PUBLIC HIGH SCHOOL AND GIRLS COLLEGE	KHARIAN	GUJRAT	LARAIB AMJAD
00255	LAHORE GRAMMAR SCHOOL	LAHORE	LAHORE	FEHMINA SHAUQ HUSSAIN
20655	LINKS SCHOOL	KARACHI	KARACHI	NAUSHEEN LEGHARI
20508	BEACONHOUSE SCHOOL SYSTEM BAHRIA ENCLAVE CAMPUS	ISLAMABAD	ISLAMABAD	AMNA USMAN KHAN
00107	GIK COLLEGE	TOPI	SWABI	ABDUL QADEER AWAN
20791	LAHORE GRAMMAR SCHOOL DEFENCE CAMPUS	LAHORE	LAHORE	IRMA AHSAN
00724	LAHORE GRAMMAR SCHOOL	LAHORE	LAHORE	SAIMA ARIF

MARK TWAIN GOLD MEDAL

16th IKLC 2019

CODE	INSTITUTION NAME	TEHSIL	DISTRICT	PRINCIPAL NAME
00760	ROOTS SCHOOL SYSTEM DHA-I FLAGSHIP CAMPUS JUNIOR SCHOOL	ISLAMABAD	ISLAMABAD	DR. KHADIJA MUSHTAQ
20026	JINNAH FOUNDATION SCHOOL	KARACHI	KARACHI	MUSARAT TAHIR
00567	BEACONHOUSE SCHOOL SYSTEM JAMRUD CAMPUS	PESHAWAR	PESHAWAR	MUHAMMAD SOHAIL
00422	THE PATRIOTS SCHOOL	KARACHI	KARACHI	NEELOFR MUSHTAQ
20737	SCHOLASTIC IBNE UMAR	LAHORE	LAHORE	AFIA ARIF
00271	ARMY PUBLIC SCHOOL & COLLEGE	RAWALPINDI	RAWALPINDI	BRIG (R) SAIFULLAH KHAN
20403	SCIL-SCHOOL FOR CONTEMPORARY AND ISLAMIC LEARNING	LAHORE	LAHORE	ASMA SHEIKH
00315	H.H. SHEIKH KHALIFA PUBLIC SCHOOL	RAHIM YAR KHAN	RAHIM YAR KHAN	MUHAMMAD ARIF YUNUS KHAN
20829	THE CITY SCHOOL	KARACHI	KARACHI	ZEHRA TARIQ
20495	PAKISTAN INTERNATIONAL PUBLIC SCHOOL AND GIRLS COLLEGE	ABBOTTABAD	ABBOTTABAD	FAIZA SIRAJ
00644	THE CITY SCHOOL CANTT JUNIOR	RAWALPINDI	RAWALPINDI	SABA QUADRI
00424	BEACONHOUSE SCHOOL SYSTEM PRIMARY II	ISLAMABAD	ISLAMABAD	SADIA GHAYAZ
20811	THE CITY SCHOOL PAF CHAPTER JUNIOR SECTION	KARACHI	KARACHI	NAILA DURRANI
20035	GARRISON ACADEMY FOR GIRLS	LAHORE	LAHORE	SAADIA TARIQ
00468	ALLIED SCHOOL BAHAWALPUR CAMPUS	BAHAWALPUR	BAHAWALPUR	FARKHANDA SAJID
20778	SCHOOL OF LEARNING AND EDUCATION SENIOR CAMPUS	TAXILA	RAWALPINDI	SHAHLA RIAZ
20870	ST. DOMINICS CONVENT GIRLS HIGH SCHOOL	LAHORE	LAHORE	SR. SHAHIDA RASHID
20345	ROOTS IVY INTERNATIONAL SCHOOL RIVERVIEW CAMPUS	RAWALPINDI	RAWALPINDI	AMBER IMTIAZ
20533	H.B. MALIK PUBLIC SCHOOL	KARACHI	KARACHI	MUHAMMAD ASLAM KHAN
00221	THE TRUST SCHOOL GIRLS CAMPUS	LAHORE	LAHORE	ASIM ISHAQ

MARK TWAIN GOLD MEDAL

16th IKLC 2019

CODE	INSTITUTION NAME	TEHSIL	DISTRICT	PRINCIPAL NAME
00378	BEACON ASKARI SECONDARY SCHOOL	KARACHI	KARACHI	SYED MUHAMMAD BILAL
20380	AITCHISON COLLEGE	LAHORE	LAHORE	AMINA KAMRAN
00881	BEACONHOUSE SCHOOL SYSTEM PRIMARY BRANCH	RAWALPINDI	RAWALPINDI	NABILA KHALID
00109	ROOTS MILLENNIUM SCHOOLS OXBRIDGE CHAK SHAHZAD CAMPUS	ISLAMABAD	ISLAMABAD	SARWAT EJAZ
20831	OLIVES SCHOOL	RAWALPINDI	RAWALPINDI	QUDSIA ALI
20626	THE ACADEMY GULSHAN CAMPUS I	KARACHI	KARACHI	HINA GHUFFRAN
20088	THE CITY SCHOOL MUSLIM TOWN GIRLS CAMPUS	LAHORE	LAHORE	AFIA RAHEAL
20610	BEACONHOUSE SCHOOL SYSTEM	ISLAMABAD	ISLAMABAD	MEHWISH ALI SHIGHRI
00237	BEACONHOUSE SCHOOL SYSTEM LMA PRIMARY	LAHORE	LAHORE	TEHMINA KARAMAT
20503	PAK-TURK MAARIF INTERNATIONAL SCHOOL & COLLEGE ASIFA IRFAN GIRLS CAMPUS	LAHORE	LAHORE	SADIA AMIR
20339	ALHUDA INTERNATIONAL SCHOOL SECONDARY SECTION	ISLAMABAD	ISLAMABAD	ALIYA ASIM
00849	BEACONHOUSE SCHOOL SYSTEM MIRPUR BRANCH	MIRPUR	MIRPUR	SUMAIRA TANWEER
20866	NAKHLAH GIRLS CAMPUS SOCIETY	KARACHI	KARACHI	NAHEED ARSHAD
20840	NAKHLAH JUNIOR CAMPUS SOCIETY-II	KARACHI	KARACHI	LUBNA ADIL
20449	IBA PUBLIC SCHOOL	SUKKUR	SUKKUR	ALI GOHAR CHANG
00391	ADABISTAN-E-SOOPHIA	LAHORE	LAHORE	ABDUL KHALIQ NASIR
00262	IMPERIAL INTERNATIONAL SCHOOL AND COLLEGE	ISLAMABAD	ISLAMABAD	RAHEELA ASIF
20677	BEACONHOUSE DEFENCE RING ROAD CAMPUS	LAHORE	LAHORE	HUMAIRA MAHMOOD
00216	ROOTS MILLENNIUM SCHOOL KINGSBURY CAMPUS	GUJRANWALA	GUJRANWALA	AFSHAN IMRAN
00838	LAHORE GRAMMAR SCHOOL	TAXILA	RAWALPINDI	SUMAIRA TAUSEEF

MARK TWAIN GOLD MEDAL

16th IKLC 2019

CODE	INSTITUTION NAME	TEHSIL	DISTRICT	PRINCIPAL NAME
00437	M. H. SUFI FOUNDATION SCHOOL BHOON KHURD	HAFIZABAD	HAFIZABAD	FARHAT UN NISA
20313	LAHORE GRAMMAR SCHOOL JUNIOR	LAHORE	LAHORE	FEHMINA SHAUQ
20434	WESTMINSTER INTERNATIONAL SCHOOL	RAWALPINDI	RAWALPINDI	SHAGUN IRFAN
00264	BEACONHOUSE SCHOOL SYSTEM SECONDARY CAMPUS PRIMARY SECTION	SHEIKHUPURA	SHEIKHUPURA	BASIT SAJJAD
00288	THE SMART SCHOOL GARDEN EAST CAMPUS	KARACHI	KARACHI	FARHEEN MUHAMMAD
00338	FAZAIA INTER COLLEGE JINNAH CAMP, JUNIOR SECTION	RAWALPINDI	RAWALPINDI	MATLOOB BUKHARI
20306	MISBER SCHOOL	LAHORE	LAHORE	RABIA SIDDIQ
00954	HAYAT GIRLS HIGHER SECONDARY SCHOOL	HYDERABAD	HYDERABAD	PROF. AKHTAR ALI QURESHI
20393	HEADSTART SCHOOL	ISLAMABAD	ISLAMABAD	LUBNA FAREED
20981	MAMA BABY CARE CAMBRIDGE SCHOOL	KARACHI	KARACHI	FATIMA ABDUL RAHMAN
00439	THE CITY SCHOOL VEhari BRANCH	VEHARI	VEHARI	SAADIA YUNAS
00147	ROOTS IVY INTERNATIONAL SCHOOL PWD CAMPUS	RAWALPINDI	RAWALPINDI	AMBREEN UMAR
00553	BEACONHOUSE SCHOOL SYSTEM GULSHAN PRIMARY IV	KARACHI	KARACHI	AYSHA SIDDIQUI
20530	LADYBIRD GRAMMAR SCHOOL CAMBRIDGE CAMPUS	KARACHI	KARACHI	FARAH ARIF LARI
00559	BEACONHOUSE SCHOOL SYSTEM HARLEY STREET BRANCH	RAWALPINDI	RAWALPINDI	SUMAIRA NAVEED
20305	BEACONHOUSE SCHOOL SYSTEM PRIMARY BRANCH	PESHAWAR	PESHAWAR	SHAISTA AMJAD
20455	BEACONHOUSE SCHOOL SYSTEM PALM TREE CAMPUS GIRLS BRANCH	GUJRANWALA	GUJRANWALA	ABDUL HASEEB
20906	IQRA UNIVERSITY SCHOOL SYSTEM SHAHRAH PAKISTAN CAMPUS	KARACHI	KARACHI	HUMAIRA FAISAL
20004	THE CITY SCHOOL SENIOR BRANCH	PESHAWAR	PESHAWAR	ROOMANA ANJUM
00243	M. H. SUFI FOUNDATION SCHOOL	HAFIZABAD	HAFIZABAD	ASMA ZAHOR

MARK TWAIN GOLD MEDAL

16th IKLC 2019

CODE	INSTITUTION NAME	TEHSIL	DISTRICT	PRINCIPAL NAME
20302	THE CITY SCHOOL JUNIOR BRANCH	LATIFABAD	HYDERABAD	HINA RIZWAN
00611	BLOOMFIELD HALL SCHOOL	GUJRAT	GUJRAT	SHAZIA ZAHID
00753	AKBAR PUBLIC SCHOOL	KARACHI	KARACHI	DR. GHULAM KHAWJA
00179	FATIMIYAH GIRLS SCHOOL	KARACHI	KARACHI	SAMIRA RAMZAN ALI
00403	BEACONHOUSE SCHOOL SYSTEM PRIMARY BRANCH	ISLAMABAD	ISLAMABAD	AMINA SAEED
20144	BEACONHOUSE SCHOOL SYSTEM	MANDI BAHAUDDIN	MANDI BAHAUDDIN	SAIMA KHURSHEED
20839	MOTHERS LAP PRE AND JUNIOR SCHOOL	RAHIM YAR KHAN	RAHIM YAR KHAN	MUHAMMAD KAMRAN SHAIKH
00692	BEACONHOUSE SCHOOL SYSTEM WAPDA TOWN CAMPUS	GUJRANWALA	GUJRANWALA	ANJUM AFSHAN
00781	THE CITY SCHOOL KAPCO CHAPTER	KOT ADDU	MUZAFFARGARH	TAMSILA BALOCH
00816	BEACONHOUSE SCHOOL SYSTEM	LAHORE	LAHORE	AYSHEA NOREEN DAR
20824	LACAS JUNIOR BOYS BRANCH JOHAR TOWN CAMPUS	LAHORE	LAHORE	SUMBAL IRFAN
00223	THE CITY SCHOOL BAHAWALPUR CAMPUS	BAHAWALPUR	BAHAWALPUR	FAHAD KHALIL PIRZADA
20620	LEARN TO LEARN ACADEMY	KARACHI	KARACHI	SYEDA SARAH KHATOON
20631	APS & S BOYS CAMPUS	JHELUM	JHELUM	HAFIZ AMJAD QURESHI
20990	BEACONHOUSE JAUHAR PRIMARY CAMPUS	KARACHI	KARACHI	IRAM OMER
20724	LAHORE GRAMMAR SCHOOL	FEROZEWALA	SHEIKHUPURA	NAILA SAAD KHAN
00716	TREE HOUSE SCHOOL	ISLAMABAD	ISLAMABAD	FAUZIA BAJWA
00202	FOUNDATION PUBLIC SCHOOL JUNIOR CAMPUS	KARACHI	KARACHI	IRAM KHAN
00660	LACAS GULBERG GIRLS CAMPUS	LAHORE	LAHORE	SYEDA MARYAM SAFDAR
20625	Z INTERNATIONAL SCHOOL	KARACHI	KARACHI	NAHEED ALI KHAN

MARK TWAIN GOLD MEDAL

16th IKLC 2019

CODE	INSTITUTION NAME	TEHSIL	DISTRICT	PRINCIPAL NAME
00219	THE CITY SCHOOL D.G KHAN CAMPUS	DERA GHAZI KHAN	DERA GHAZI KHAN	AMEER UMER
00861	DISTRICT PUBLIC SCHOOL & COLLEGE	DEPALPUR	OKARA	SHAZIA KHIZAR HAYAT
20485	ROOTS INTERNATIONAL SCHOOL	TAXILA	RAWALPINDI	SOBIYA REHAN
00683	THE CITY SCHOOL E-11 CAMPUS	ISLAMABAD	ISLAMABAD	SHAHMINA KAMAL
00766	THE CITY SCHOOL	JHELUM	JHELUM	TABASSUM BASIT
00925	INTERNATIONAL ISLAMIC UNIVERSITY ISLAMABAD SCHOOLS ALIPUR CHATTHA CAMPUS	WAZIRABAD	GUJRANWALA	FIZZA RIAZ
00640	THE ACADEMY GULSHAN CAMPUS II MIDDLE SECTION	KARACHI	KARACHI	AYESHA SHOAB
00662	BEACONHOUSE SCHOOL SYSTEM BF CIVIL LINES PRIMARY BRANCH	FAISALABAD	FAISALABAD	NOUSHEEN HAIDER
00822	NASRA SCHOOLS MALIR CAMPUS	KARACHI	KARACHI	ZAKIA SAYEED
00876	NASRA SCHOOL NORTH KARACHI CAMPUS PRIMARY SECTION	KARACHI	KARACHI	NASRA HUMA
20138	EDUCATION TRUST NASRA SCHOOL SUPER HIGHWAY CAMPUS PRIMARY SECTION	KARACHI	KARACHI	SHABANA QURESHI GHAYAS
20152	EDUCATION TRUST NASRA SCHOOL MAIN CAMPUS PRIMARY SECTION AFTERNOON SHIFT	KARACHI	KARACHI	FAUZIA NASIR
20155	EDUCATION TRUST NASRA SCHOOL SECONDARY MORNING	KARACHI	KARACHI	UROOSA PERWAIZ
20432	EDUCATION TRUST NASRA SCHOOL PRIMARY MORNING MAIN CAMPUS	KARACHI	KARACHI	ASMA RAFIQUE
20661	NASRA SCHOOL MALIR CAMPUS MORNING SECTION	KARACHI	KARACHI	SAYEDA SAAD
20785	NASRA SECONDARY SCHOOL NORTH KARACHI CAMPUS	KARACHI	KARACHI	KIRAN NAZ SHAHBAZ
00456	M. H. SUFI FOUNDATION SCHOOL BEGAM RAZIA MUHAMMAD ALI RAMKE CHATTHA BRANCH	HAFIZABAD	HAFIZABAD	SHAGUFTA PARVEEN
20684	THE CITY SCHOOL TCN II	QASIMABAD	HYDERABAD	KIRAN NAWANI KUMARI
20041	PAK-TURK MAARIF INTERNATIONAL SCHOOLS AND COLLEGES	KARACHI	KARACHI	SEEMA ANJUM
20553	FOUNDATION PUBLIC SCHOOL O LEVEL DEFENCE CAMPUS	KARACHI	KARACHI	SADAF KHURRAM

MARK TWAIN GOLD MEDAL

16th IKLC 2019

CODE	INSTITUTION NAME	TEHSIL	DISTRICT	PRINCIPAL NAME
20494	LAWRENCE COLLEGE	MURREE	RAWALPINDI	MUJAHID ALAM
00565	BLOOMFIELD HALL SCHOOL	LAHORE	LAHORE	NIGHAT ASJAD
20027	GARRISON ACADEMY PRIMARY SECTION	MULTAN	MULTAN	MUHAMMAD SAEED SHAKIR
00672	HEAD START SCHOOL SYSTEM JUNIOR HIGH PECHS BRANCH	KARACHI	KARACHI	ALIA ABBAS
00301	THE CITY SCHOOL DARAKHSHAN CAMPUS	KARACHI	KARACHI	SADIA AAMIR
21108	JOINT STAFF PUBLIC SCHOOL AND COLLEGE	RAWALPINDI	RAWALPINDI	AHMED FARAZ KHAN
20707	BAHRIA TOWN SCHOOL AND COLLEGE	KARACHI	KARACHI	FARAH SARFARAZ
00194	HEADSTART SCHOOL KURI CAMPUS	ISLAMABAD	ISLAMABAD	NIGHAT SULTANA KHAN
20516	DIVISIONAL PUBLIC SCHOOL AND COLLEGE	TOBA TEK SINGH	TOBA TEK SINGH	DR. MIAN ARIF SALEEM
20872	PAK-TURK MAARIF INTERNATIONAL SCHOOLS AND COLLEGES GULISTAN-E-JOHAR BOYS CAMPUS	KARACHI	KARACHI	MUHAMMAD RASHID MEHMOOD
00526	SISA (SCHOOL OF INTERNATIONAL STUDIES IN SCIENCE AND ARTS)	LAHORE	LAHORE	SAEEDA SALIM
00960	FAJR ACADEMY	KARACHI	KARACHI	ASIM ISMAIL
20902	DM SCHOOL SYSTEM	KARACHI	KARACHI	HUDA FARID
00803	MSB EDUCATIONAL INSTITUTE	KARACHI	KARACHI	HUNAID GHULAM ABBAS GHATILA
20934	LAHORE COLLEGE OF ARTS AND SCIENCES PRE SCHOOL BRANCH	LAHORE	LAHORE	SARA AJMAL
00928	THE CITY SCHOOL PAF CHAPTER PRE-JUNIOR SECTION	KARACHI	KARACHI	FAIZA ASIM
20459	LAHORE GRAMMAR SCHOOL GIRL BRANCH	LAHORE	LAHORE	NIGHAT
20663	ROOTS MILLENNIUM SCHOOL FUTURE WORLD CAMPUS	KARACHI	KARACHI	HINA ARSHAD
20681	KID KARE SCHOOL	RAWALPINDI	RAWALPINDI	ASMA AHMED
00772	THE CITY SCHOOL MIANWALI CAMPUS	MIANWALI	MIANWALI	MARYAM AFSHAN

MARK TWAIN GOLD MEDAL

16th IKLC 2019

CODE	INSTITUTION NAME	TEHSIL	DISTRICT	PRINCIPAL NAME
20611	ARTS & SCIENCE ACADEMY	KARACHI	KARACHI	SAJIDA GHAUS
20458	THE SPIRIT SCHOOL LAYYAH CAMPUS	LAYYAH	LAYYAH	WAQAR UL HASSAN