

5TH ArtBeat

NATIONAL CHILD ART COMPETITION AND EXHIBITIONS

TO PROMOTE VISUAL CULTURE AMONG CHILDREN AND YOUTH

[f /thelittleart](https://www.facebook.com/thelittleart)
[@taorg](https://twitter.com/taorg)
[@taorg](https://www.instagram.com/taorg)

06 NATIONAL PRIZES
MARGINALIZED AND SPECIAL NEEDS CHILDREN

90 YOUNG ARTIST
SELECTED FROM ACROSS PAKISTAN FOR STUDIO RESIDENCY

376 WINNERS
PRIZE OF HONOR
EXHIBITION IN KARACHI, LAHORE, ISLAMABAD

03 NATIONAL WINNERS

5TH ArtBeat JURY

R.M. NAEEM

SEASONED PAINTER AND TEACHER, HAS BEEN ASSOCIATED WITH NATIONAL COLLEGE OF ARTS AND FACILITATES MANY TRAINING AND RESIDENCY PROJECTS FOR PAINTERS IN PAKISTAN AND ABROAD, AND HAS NEARLY 15 SOLO SHOWS ON HIS CREDIT INTERNATIONALLY

SADAF NAEEM

A LECTURER AT FINE ARTS DEPARTMENT OF KINNARD COLLEGE FOR WOMEN, LAHORE, AND TEACHING DARING AT R.M. STUDIO SINCE 2002, SHE HAS BEEN ATTENDING VARIOUS INTERNATIONAL ARTIST RESIDENCIES, AND HER WORK HAS BEEN DISPLAYED IN NATIONAL AND INTERNATIONAL SHOWS

QUDSIA RAHIM

IS THE CO-FOUNDER AND EXECUTIVE DIRECTOR OF THE LAHORE BIENNALE FOUNDATION. SHE IS ALSO AN ASSOCIATE PROFESSOR AND CURATOR OF THE ZAHOOR UL IKHLAQ GALLERY AT THE NATIONAL COLLEGE OF ARTS

RABEYA JALIL

IS AN ART EDUCATOR AND VISUAL ARTIST WHO WORKS AS AN ASSISTANT PROFESSOR AT THE BEACONHOUSE NATIONAL UNIVERSITY (BNU) IN LAHORE. MASTERS IN ART AND ART EDUCATION (ED.M.) FROM COLUMBIA UNIVERSITY, TEACHERS COLLEGE, NEW YORK, ON A FULBRIGHT SCHOLARSHIP IN 2013

ABDULLAH QURESHI

SENIOR CONSULTANT ARTS AT BRITISH COUNCIL PAKISTAN PAINTER AND CURATOR AT GALLERY 39K

[f /thelittleart](https://www.facebook.com/thelittleart)
[@taorg](https://twitter.com/taorg)
[@taorg](https://www.instagram.com/taorg)

ArtBeat 2016
National Visual Art Competition and Exhibition

Winners

Karachi Region Prizes

Category A: 4-9 years

1st Prize: 7,000 Rs
Aliza Kashif - Academia Civitas

2nd Prize: 5,000 Rs
Maheen Farooq
The City School, Gulshan Junior B Karachi

3rd Prize: 3,000 Rs
Inaaya Talha
The City School, Gulshan Junior B Karachi

Category B: 10-14 years

1st Prize: 7,000 Rs
Mohammad Yahya - Academia Civitas

2nd Prize: 5,000 Rs
Rafay Yasir - Academia Civitas

3rd Prize: 3,000 Rs
Ammun Shahzad - Foundation Public School
Elementary Campus Defence Karachi

Category C: 15-18 Years

1st Prize: 7,000 Rs
Musfirah Abdul Wahid - Happy Palace
Grammar School Campus III Karachi

2nd Prize: 5,000 Rs
Swarim Hasan - Beaconhouse North
Nazimabad Cambridge Branch Karachi

3rd Prize: 3,000 Rs
Mohib Zafar Iqbal - Beaconhouse Schol
System, Jubilee Campus Karachi

Lahore Region Prizes

Category A: 4-9 years

1st Prize: 7,000 Rs
Natasha Hassan
TNS Beaconhouse Gulberg Lahore

2nd Prize: 5,000 Rs
Shaheer Sohail - Beaconhouse School
System K.G Branch Sargodha

3rd Prize: 3,000 Rs
Muhammad Ahmed
FFC Grammar H/S School Sadiqabad

Category B: 10-14 years

1st Prize: 7,000 Rs
Rameen Khurram
Learning Alliance Faisalabad Campus

2nd Prize: 5,000 Rs
Romaisa Shahid - Lahore Grammar School
30 Main Gulber Lahore

3rd Prize: 3,000 Rs
Rubab Fatima - Beaconhouse School System
Girls Primary JTC Lahore

Category C: 15-18 Years

1st Prize: 7,000 Rs
Bushra Mukhtar
Army Public School Azam Garrison Lahore

2nd Prize: 5,000 Rs
Maryam Moinuddin Lahore Grammar
School 55 Main Gulberg Lahore

3rd Prize: 3,000 Rs
Aimen Hamid - Lahore Grammar School
Phase 5 DHA Lahore

Islamabad Region Prizes

Category A: 4-9 years

1st Prize: 7,000 Rs
Ezaan Murtaza
Headstart School I-8 Campus Islamabad

2nd Prize: 5,000 Rs
M.Ibrahim Ali Rana - Roots School System
75 Harley Street Rawalpindi

3rd Prize: 3,000 Rs
Anum Kiyani - Super Nova Junior Branch
Nazimudin Road Islamabad

Category B: 10-14 years

1st Prize: 7,000 Rs
Uzair Naeem
Beaconhouse School System primary
Branch Main Peshawar Road Rawalpindi

2nd Prize: 5,000 Rs
Rania Shahzad
OPF Girls College F-8/2 Islamabad

3rd Prize: 3,000 Rs
Zainab Waqas
ASAS International School Islamabad

Category C: 15-18 Years

1st Prize: 7,000 Rs
Ayla Amer Qadir Bakhsh
Roots IVY International School Westridge
Campus Rawalpindi

2nd Prize: 5,000 Rs
Muawiz Khan
Roots IVY International School Chaklala
Scheme 3 Rawalpindi

3rd Prize: 3,000 Rs
Sadia Malik - Individual Artist Rawalpindi

ArtBeat 2016
National Visual Art Competition and Exhibition

National Winners

Winner shields for Top National Winner in each category

Category A: 4-9 years

Natasha Hassan - KG
TNS Beaconhouse Gulberg Lahore

Category B: 10-14 years

Uzair Naeem - V-B
Beaconhouse School System primary
Branch Main Peshawar Road Rawalpindi

Category C: 15-18 Years

Bushra Mukhtar - X
Army Public School Azam Garrison Lahore

National Prizes for the Children with Special Needs and Marginalized Category D

Category D: Special Needs

**3 Prizes of 7,000 Rs each for children
special needs**

Fizza Hussain
Hamza Foundation Acadmey For Deaf

Daniyal Khuram
Lahore Speech and Language School

Adnan Arif
Haroon Rashid Vocational & Rehabilitation
Center

Category D: Marginalized

**3 Prizes of 7,000 Rs each for children from
marginalized background**

Sheharyar
Baacha Khan School Landi Kotal Khyber
Agency

Sehar Nadeem
Rising Stars Girls Elemetary School Lahore

Zain Sulman
Ghani Grammar School Shahdra Lahore

Winners of Nukta Studio Workshop

Selected 30 artists who will attend a studio workshop in Islamabad with Nukta Studio
The schedule of the residency will be shared with the selected artists in couple of weeks

1	Zanab Tanveer	4	Angelique School Islamabad
2	Adina Usman	7	Army Public School Humayun Road Rawalpindi
3	Zainab Waqas	V	ASAS International School Islamabad
4	Aala Javed Turabi	V	ASAS International School Islamabad
5	Ali Hassan Rana	V	Beaconhouse Newlands Banigala Islamabad
6	Uzair Naeem	V-B	Beaconhouse School System primary Branch Main Peshawar Road Rawalpindi
7	Muaz Imran	V-E	Beaconhouse School System primary Branch Main Peshawar Road Rawalpindi
8	Eesha Shakoor	IV-C	Beaconhouse School System primary Branch Main Peshawar Road Rawalpindi
9	Fatima Rehan	II-Yellow	Beaconhouse School System Primary Branch Gulrez Rawalpindi
10	Maria Ali	VII	Beaconhouse School System Senior Girls Branch Satellite Town Rawalpindi
11	Sayyam Ikram	5	Bostaan Ilm School for underprivileged Children Rawalpindi
12	Jalil Khan	I-B	Bostaan Ilm School for underprivileged Children Rawalpindi
13	Ebaad ur Rehman	III	Chapters School Phase IV, Rawalpindi
14	Shazry Manan	2-Blue	Fazaia Education System E-9, Islamabad
15	Ayaan Khan	2	Headstart School I-8 Campus Islamabad
16	Rania Shahzad	7	OPF Girls College F-8/2 Islamabad
17	Pareesay Faisal	6	Roots IVY International School Westridge Campus Rawalpindi
18	Shazelle Abdus Samad	6	Roots Junior School DHA-1 Islamabad
19	Abdullah Haider	VI	Roots School System 93 Harley Street Rawalpindi
20	Sarah Khan	V	SLS Montessori & High School New Lalazar campus Rawalpindi
21	Sufyan waqar		SLS Montessori & High School Civil Lines Campus Rawalpindi
22	Fizza Haider	III	SLS Montessori & High School Peshawar Road Campus Rawalpindi
23	Azan Hassan Ali	III-A	Super Nova Junior Branch Nazimudin Road Islamabad
24	Abeeha Haider	V-A	Super Nova Junior Branch Nazimudin Road Islamabad
25	Ibraheem Ahmed	5	The City School Junior Branch Abbottabad
26	Ayesha Amjad	7th	The Lyceum Girls branch Jhelum
27	Maria Tariq	6	The Science School H-9/1 Islamabad
28	Hafsa Masoor	5	The Science School T Chowk,DHA Phase-2, Islamabad
29	Laiba Tariq	II-T	The City School NPF Branch Islambaad
30	Muhammad Azaan	4	The City School Senior branch MirPur, AJK

Winners of AJG Studio Workshop

Selected 30 artists who will attend a studio workshop in Karachi with AJG Studio
The schedule of the residency will be shared with the selected artists in couple of weeks

1	Mohammad Yahya	6	Academia Civitas, Karachi
2	Rafay Yasir	6	Academia Civitas, Karachi
3	Saad Sultan	5	Academia Civitas, Karachi
4	Asad	III	Army public School, Saddar, Karachi
5	Syeda Khujista Gul Ahsan	II-A	Army public School, Saddar, Karachi
6	Ameer Hanzala	III-A	B.V.S Parsi High School, Saddar, Karachi
7	Mirza Mustafa	IV-B	Beaconhouse School System Clifton Campus Karachi
8	Muhammad Zarar Khan	V-F	Beaconhouse School System Clifton Campus Karachi
9	Komal Rehman	VIII-B	Beaconhouse School System, Middle Branch North Nazimabad Karachi
10	Syeda Mariam	VII-P	Beaconhouse School System, Middle Branch North Nazimabad Karachi
11	Maryum Adil	VIII-A	Dawood Public School, Bahadrabad, Karachi
12	Aqsa Khalid Khan	VII-A	Dawood Public School, Bahadrabad, Karachi
13	Zuha Aqib	VII-A	Dawood Public School, Bahadrabad, Karachi
14	Mahalaka Munaf	8-A	Dawood Public School, Bahadrabad, Karachi
15	Hafsa Ayub	VIII-F	Defence Authority Public School, O/A Level Branch Seaview, Karachi
16	Ali Adeel	V-D	Defence Authority Public School, O/A Level Branch Seaview, Karachi
17	Anoushey Khurram	V-D	Defence Authority Public School, O/A Level Branch Seaview, Karachi

18	Shehzil Shakil	V-E	Defence Authority Public School, O/A Level Branch Seaview, Karachi
19	Ammun Shahzad	5	Foundation Public School Elementry Campus Defence Karachi
20	Maria Jahanziab Khan	VIII	Happy Palace Grammar School, Campus III, Federal B Area, Karachi
21	Anas Faraz	VI-A	Jaffar Public School, Junior Section Karachi
22	Hadia Irfan	V-B	Jaffar Public School, Junior Section Karachi
23	Jawad Asim	2-F	Karachi Public School, Star Gate, Karachi
24	Mohammad Jabeer Raza	4-E	The City School, Darakhshan Junior A Campus, Karachi
25	Mohd Hassan Khan Niazi	4	The City School, Darakhshan Junior A Campus, Karachi
26	Shahzaib Hussain Mrza	8-T	The City School, Gulshan Campus A Boys Karachi
27	Syeda Aeliya Zehra	2-S	The City School, Gulshan Junior B Karachi
28	Sibra	IV-C	The City School, Gulshan-e-Maymar Campus, Karachi
29	Mahnoor Mahmood	IX	The City School, Senior Girls PECHS Karachi
30	Ammarah Sohail	IX-B	Happy Home School, O Level, Shaheed-e-Millat Road Karachi

Winners of Studio RM Workshop

Selected 30 artists who will attend a studio workshop in Lahore with Studio RM
The schedule of the residency will be shared with the selected artists in couple of weeks

1	Haroon Ahmad	5-A	Air Base Inter College Sargodha
2	Dania Fawad	IV-A	Beaconhouse Newlands Lahore
3	Urwa Arif	III Silver	Beaconhouse School Garden Town Campus Lahore
4	Mariam Arsha	5-Amber	Beaconhouse School System Girls Branch Palm Tree Campus Gujranwala
5	Rubab Fatima	V	Beaconhouse School System Girls Primary JTC Lahore
6	Abdullah Ayaz	5-Red	Beaconhouse School System, Boys Primary JTC Lahore
7	Maheen Ali	II-Blue	Beaconhouse School System, Junior Primary, AITC Lahore
8	Abdul Alyan	4	Bloomfield hall School Gujrat
9	Salman Asif	7	Fatima Fertilizer School Sadiqabad
10	Rumaan Mujtaba	7	FFC Grammar H/S Sadiqabad
11	Minahil Ali	8-C	Garrison Academy For Girls Lahore Cantt
12	Hamna Rasheed	5-P	Garrison Academy Junior SSC Sarwar Road Lahore Cantt
13	Mateen Ahmed	V-Lily	Garrison Junior Academy Sarwar Road Lahore Cantt
14	Zain Sulman	2	Ghani Grammar School Shahdra Lahore
15	Humain Fatima	5	International School Of Chouifat Lahore
16	Laiba Fatima	IX-D	Kips School Gilrs Campus Joahr Town Lahore
17	Aima Sajid	IV-Sun	Kips School Main Campus Johar Town Lahore
18	Huba Khan	7	LACAS Girls Branch Johar Town Lahore
19	Khadija Hamid	7	Lahore Grammar School 137-E Model Town Lahore
20	Romaisa Shahid	4-A	Lahore Grammar School 30 Main Gulber Lahore
21	Maryam Habib	5-E	Lahore Grammar School 30 Main Gulberg Lahore
22	Maimoona Waseem	4-C	Lahore Grammar School Junior Girls Branch JTC Lahore
23	Ushna Saqib	6-B	Lahore Grammar School Middle Section Girls JTC Lahore
24	Khadijah Asad	6	Lahore Grammar School Phase v DHA Campus Lahore
25	Uraiba Farooq	7	Lahore School Of Learning Lahore
26	Rameen Khurram	O-1	Learning Alliance Faisalabad Campus
27	Amna Azeem	4	National Model School Girls Branch Sheikhpura
28	Kasahf Rizwan	4-A	Resource Academia Lahore
29	Sehar Nadeem	3	Rising Stars Girls Elemetary School Lahore
30	Mashaal Khan	7-Grade	TNS Beaconhouse DHA Lahore

LIST OF PRIZE OF HONOR AND SELECTED FOR EXHIBITION 2016

Exhibitions:

Islamabad: 22 - 23 April, 2016 **Karachi:** 29 -30 April, 2016 **Lahore:** 06 - 07 May, 2016

Category A - Islamabad Region

1	Noor	2	Beaconhouse Newlands Banigala Islamabad
2	Jannat Yasir	KG	Beaconhouse School System BKI F-10/4 Islamabad
3	Mohammad Hadi	NSY-C	Beaconhouse School System BKI F-10/4 Islamabad
4	Mohid Ahmed	KG-D	Beaconhouse School System BKI F-10/4 Islamabad
5	M.Usman Malik	III	Beaconhouse School System primary Branch Main Peshawar Road Rawalpindi
6	Attaur Rehman	IV-B	Beaconhouse School System primary Branch Main Peshawar Road Rawalpindi
7	Abeer Hassan	III	Beaconhouse School System primary Branch Main Peshawar Road Rawalpindi
8	M.Mahad Siddiqui	K-G Yellow	Beaconhouse School System Primary Branch Gulrez Rawalpindi
9	Fatima Rehan	II-Yellow	Beaconhouse School System Primary Branch Gulrez Rawalpindi
10	Murad Ejaz	II	Chapters School Phase IV, Rawalpindi
11	Ebaad ur Rehman	III	Chapters School Phase IV, Rawalpindi
12	Abdul Mannan	II	Chapters School Phase IV, Rawalpindi
13	Wasif Zakir	I	Chapters School Phase IV, Rawalpindi
14	Anna Belle	I-Blue	Fazaia Education System E-9, Islamabad
15	Mahad Bilal	I-Purple	Fazaia Education System E-9, Islamabad
16	Sameer Iqbal	I-Red	Fazaia Education System E-9, Islamabad
17	Shazry Manan	2-Blue	Fazaia Education System E-9, Islamabad
18	Ayaan Khan	2	Headstart School I-8 Campus Islamabad
19	Abdullah Bhatti	2	Headstart School I-8 Campus Islamabad
20	Muhib Ahmed Khan	1-H	Headstart School I-8 Campus Islamabad
21	Eshmal Shafique	2	Headstart School I-8 Campus Islamabad
22	Aly Rayyan	1-S	Headstart School I-8 Campus Islamabad
23	Ahmed Meer	1-S	Headstart School I-8 Campus Islamabad
24	Twaaha	III-A	IIUI Schools, Junior Branch I-8 Islamabad
25	Faria Abid	K-G Blue	Imperial International School F-10/3 Islamabad
26	Waniya Malik	Nursery Yellow	Imperial International School F-10/3 Islamabad
27	Muhammad Ibrahim	Early Years-3	Roots IVY International School Chaklala Scheme 3 Rawalpindi
28	Maheen Ahmed	Early Years-3	Roots IVY International School Chaklala Scheme 3 Rawalpindi
29	Rahim Abdullah	1	Roots IVY International School PWD Campus Rawalpindi
30	Wajeaha Bilal	Adv. Mont.	Roots IVY International School Westridge Campus Rawalpindi
31	Jen Ayaz	III-Eagles	Roots Junior School DHA-1 Islamabad
32	Zaid Mehmood	Jr. Mont.	Roots Millennium Schools One World E-11/4 Campus Islamabad
33	Ali Hasan Rashid	Jr. Mont.	Roots Millennium Schools One World E-11/4 Campus Islamabad
34	Abdullah Touseef	Adv. Mont.	Roots School System 75 Harley Street Rawalpindi
35	Amina Naveed	Adv. Mont.	Roots School System Gujar khan
36	Rohan-ul-Haq	Adv. Mont.	Roots School System, 15 Tulsa Road Rawalpindi
37	Muhammad Zeeshan	Jr. Mont.	Roots School System, 15 Tulsa Road Rawalpindi
38	Aleezay Haroon	Adv. Mont.	Roots School System, 15 Harley Street Rawalpindi
39	Fatima Rehman	Adv. Mont.	Roots School System, 36 Civil Lines Rawalpindi
40	Ayla Ahmed	Jr. Mont.	Roots School System, Montessori Section DHA-1, Islamabad
41	Minhail Nawaz	Jr. Mont.	Roots School System, Montessori Section DHA-1, Islamabad
42	Haleema Khurram	Jr. Mont.	Roots School System, New Adiala Campus Rawalpindi
43	Hafsa Mansoor	Adv. Mont.	Roots School System, New Adiala Campus Rawalpindi
44	Laiba Qureshi	II-Green	SLS Montessori & High School Range Road Campus Rawalpindi
45	Alisha Sajid	II-A	SLS Montessori & High School Civil Lines Campus Rawalpindi
46	Wajiha Rizvi	III-G	SLS Montessori & High School Peshawar Road Campus Rawalpindi
47	Huda Habib	Senior Mont.Violet	SLS Montessori & High School Wastridge Campus Rawalpindi
48	Raneem Fatima	Senior Mont.Green	SLS Montessori & High School Wastridge Campus Rawalpindi
49	Muhammad Ali	Senior Mont.Violet	SLS Montessori & High School Wastridge Campus Rawalpindi
50	Saleha Farooq	III-B	Super Nova Junior Branch Nazimudin Road Islamabad
51	Azan Hassan Ali	III-A	Super Nova Junior Branch Nazimudin Road Islamabad
52	Anaya Fahad		Super Nova Pre-School F-7, Islamabad
53	Afra Irfan	II	The City School NPF Branch Islamabad

54	Laiba Tariq	II-T	The City School NPF Branch Islamabad
55	Eeshal Nabeel	I-T	The City School NPF Branch Islamabad
56	Muhammad Azaan	4	The City School Senior branch MirPur, AJK

Category B - Islamabad Region

57	Zanab Tanveer	4	Angelique School Islamabad
58	Adina Usman	7	Army Public School Humayun Road Rawalpindi
59	Muhammad Abbas	VII	ASAS International School Islamabad
60	Aala Javed Turabi	V	ASAS International School Islamabad
61	Ali Hassan Rana	V	Beaconhouse Newlands Banigala Islamabad
62	Eesha Shakoor	IV-C	Beaconhouse School System primary Branch Main Peshawar Road Rawalpindi
63	Aimen Sabir	IV-E	Beaconhouse School System primary Branch Main Peshawar Road Rawalpindi
64	Muaz Imran	V-E	Beaconhouse School System primary Branch Main Peshawar Road Rawalpindi
65	Zargham Farooq	IV-D	Beaconhouse School System primary Branch Main Peshawar Road Rawalpindi
66	Quisra Farhan	IV	Beaconhouse School System primary Branch Main Peshawar Road Rawalpindi
67	Maria Ali	VII	Beaconhouse School System Senior Girls Branch Satelite Town Rawalpindi
68	Pareesay Faisal	6	Roots IVY International School Westridge Campus Rawalpindi
69	Shazelle Abdus Samad	6	Roots Junior School DHA-1 Islamabad
70	Kashaf-ullman	VI	Roots School System 93 Harley Street Rawalpindi
71	Abdullah Haider	VI	Roots School System 93 Harley Street Rawalpindi
72	Muhammad Musa	02-A	Roots School System Senior School DHA-1 Islamabad
73	Sarah Khan	V	SLS Montessori & High School New Lalazar campus Rawalpindi
74	Sufyan waqar		SLS Montessori & High School Civil Lines Campus Rawalpindi
75	Fizza Haider	III	SLS Montessori & High School Peshawar Road Campus Rawalpindi
76	Abeeha Haider	V-A	Super Nova Junior Branch Nazimudin Road Islamabad
77	Ibraheem Ahmed	5	The City School Junior Branch Abbottabad
78	Ayesha Amjad	7th	The Lyceum Girls branch Jhelum
79	Muntaha Khan	7th	The Lyceum Girls branch Jhelum
80	Maria Tariq	6	The Science School H-9/1 Islamabad
81	Parisa Arshad Khan		The Science School H-9/1 Islamabad
82	Behram Afghan Khan	7th	The Science School H-9/1 Islamabad
83	Amna Atif	V	The Science School T Chowk,DHA Phase-2, Islamabad
84	Amina	V	The Science School T Chowk,DHA Phase-2, Islamabad
85	Hafsa Masoor	5	The Science School T Chowk,DHA Phase-2, Islamabad
86	Aleem Ahmed	5	The Science School T Chowk,DHA Phase-2, Islamabad
88	Mayyar Shehzadi	One	The City School Nursary Branch Gujranwala
89	Amaan Hassan	One	TNS Beaconhouse Gulberg Lahore
90	Khadija Ali	IV	TNS Beaconhouse Gulberg Lahore
91	Shamuil	III	Umul Madaris Girls School Faisalabad

Category C - Islamabad Region

92	Hurrairah Imran	XI-Green	Army Public School Ordnance road Rawalpindi
93	Roshail Gilani	A Level	Roots IVY College DHA phase 2 Islamabad
94	Alina Javed	As Level	Roots IVY International School Westridge Campus Rawalpindi
95	Zoya Saad	O-II Earth	Super Nova School O/A Level Branch Islamabad
96	Najwan Zulfiqar	10	The Lyceum Girls branch Jhelum
97	Aleena Adil	9	The Science School H-9/1 Islamabad
98	Aneesha Mateen	9	The Science School H-9/1 Islamabad

LIST OF PRIZE OF HONOR AND SELECTED FOR EXHIBITION 2016

Exhibitions:

Islamabad: 22 - 23 April, 2016 **Karachi:** 29 -30 April, 2016 **Lahore:** 06 - 07 May, 2016

Category A - Lahore Region

1	Musfira	II-D	Air Base Inter College Sargodha
2	Simal Shahid	1-D	Air Base Inter College Sargodha
3	Zymal Bajwa	III-B	Beaconhouse Newlands Lahore
4	Mahad Azeem	II	Beaconhouse School System Citi Campus Gujranwala
5	Awaid Rizwan	II-Red	Beaconhouse School System Citi Campus Gujranwala
6	Fiza Noor	4 Amber	Beaconhouse School System Civil Lines Campus Faisalabad
7	Abdullah	2 Amber	Beaconhouse School System Civil Lines Campus Faisalabad
8	Fatima Faraz	1-Ruby	Beaconhouse School System Civil Lines Campus Faisalabad
9	Taffazal Abbas	K-G Blue	Beaconhouse School System KG Branch Sargodha
10	Hammad Ali	K.G Blue	Beaconhouse School System KG Branch Sargodha
11	Farwa Farman Khan	3-Yellow	Beaconhouse School System, Girls Primary JTC Lahore
12	Ayesha Haq	3-Red	Beaconhouse School System, Girls Primary JTC Lahore
13	Aimon Khan	III-Red	Beaconhouse School System, Girls Primary JTC Lahore
14	Ayesha Sidiqua	II-Silver	Beaconhouse School System, Wapda Town Campus Gujranwala
15	Saima Imran	II-Blue	Beaconhouse School System, Wapda Town Campus Gujranwala
16	Zyna	2	Beaconhouse School System Askari X Lahore
17	Qamber Abbas	I-Red	Beaconhouse School System Askari X Lahore
18	M Farzan	II-Orange	Beaconhouse School System, Junior Primary, AITC Lahore
19	Maheen Ali	II-Blue	Beaconhouse School System, Junior Primary, AITC Lahore
20	Haris Sohail	I-Blue	Beaconhouse School System, Junior Primary, AITC Lahore
21	Mateen Khawar	3-Venus	Bloomfield hall School Gujrat
22	Abdul Ghani	Prep-2	Bloomfield hall School Gujrat
23	Muaz Ahmad	One	Bloomfield Hall School Sahiwal
24	Jannat	Prep-2	Bloomfield Hall School, Gujrat
25	Umme-Aimon	3	Fatima Fertilizer School Sadiqabad
26	Hassan Abdullah	2	Fatima Fertilizer School Sadiqabad
27	Zarham Moeez	2	Garrison Junior Academy, Sarwar Road Lahore Cantt
28	Aimen Arooj Syeda	3	International School Of Chouifat Lahore
29	Faizan Mehmood	1	Kips School Main Campus Johar Town Lahore
30	Abdul Basit	III	Kips School Main Campus Johar Town Lahore
31	Abdul Ahad	NSY	LACAS Girls Branch Canal Side Campus Lahore
32	Azeem Sultan	NSY	LACAS Girls Branch Canal Side Campus Lahore
33	Aima Anwar	II-A	Lahore Grammar School 14-K Model Town Lahore
34	Aleeze Asim	3-D	Lahore Grammar School 30 Main Gulberg Lahore
35	Zara	2-D	Lahore Grammar School 30 Main Gulberg Lahore
36	Amani Almas	III-B	Lahore Grammar School 30 Main Gulberg Lahore
37	Zeemal Ayyaz	2-C	Lahore Grammar School 30 Main Gulberg Lahore
38	Natalia Faisal	2-E	Lahore Grammar School 30 Main Gulberg Lahore
39	Laiba Khalid	3-E	Lahore Grammar School 30 Main Gulberg Lahore
40	Fatima Shafique	II	Lahore Grammar School Junior Branch Samanabad Lahore
41	Arsalan Ali Malik	II	Lahore Grammar School Junior Branch Samanabad Lahore
42	Khadija Najam Ul Shahab	1-B	Lahore Grammar School Junior Branch Samanabad Lahore
43	Atiya-Tul-Hadi	Prep-Yellow	Lahore Grammar School Junior Branch Samanabad Lahore
44	Muhammad Faiq Hammad	2-Red	Lahore Grammar School Peoples Colony Campus Faisalabad
45	Haider Bilal	Nursary B	Lahore Grammar School Pre-School Paragon Campus Lahore
46	Wania	Prep-D	Lahore Grammar School Pre-School Paragon Campus Lahore
47	Hassan Arman	Nursary D	Lahore Grammar School Pre-School Paragon Campus Lahore
48	Amina Shahzad	Prep Red	Lahore Grammar School Shalimar Branch Lahore
49	Fahad Usman	Prep	Lahore Grammar School Shalimar Branch Lahore
50	Musa Kazmi	Prep-Orange	Lahore Grammar School, Junior Branch Gujranwala
51	Ismael. M.Mir	3	Lahore School Of Learning Lahore
52	Ibrahim Saqib	Prep-A	Learning Alliance Faisalabad Campus
53	Hajra Ali	1-A	Learning Alliance Faisalabad Campus

LIST OF PRIZE OF HONOR AND SELECTED FOR EXHIBITION 2016

Exhibitions:

Islamabad: 22 - 23 April, 2016 **Karachi:** 29 -30 April, 2016 **Lahore:** 06 - 07 May, 2016

Category A - Lahore Region

54	Fatima Imran	Prep-B	Learning Alliance Faisalabad Campus
55	Aiza Alam	1	Learning Alliance IB Primary Year Program DHA Lahore
56	Syed Ammar Bukhari	1	Learning Alliance IB Primary Year Program DHA Lahore
57	Minha Tahir Buksh	2-Pink	Les Anges Montessori Academy Model Town Lahore
58	M.Shehriyar Kamran	2-Pink	Les Anges Montessori Academy Model Town Lahore
59	Mannat-e-Umra Bukhsh	KG-Pink	Les Anges Montessori Academy Model Town Lahore
60	Amber Iqbal	Prep	National Model School Girls Branch Sheikhpura
61	Hamza hassan	1-A	Pak Turk International Junior Campus Khayaban-e-Amin Lahore
62	Juniad Salman	III	Roots IVY International School Bhawalpur
63	Aoun-e-Mohammad	III Roots	IVY International School Junior Campus Faisalabad
64	Abdullah Zahid	Early Year-1	Roots IVY International School Junior Campus Faisalabad
65	Rahim Zia	Early Year-1	Roots IVY International School Junior Campus Faisalabad
66	Muneeb Mohsin	2-C	The City School Chenab Campus Faisalabad
67	Rabiya Emaan	3-T	The City School Chenab Campus Faisalabad
68	Tayyab Zahid	1-S	The City School Chenab Campus Faisalabad
69	Momina Rana	1-Rose	The Educators, mhummadan Campus Arfiwala
70	Fatima Khwaja	Prep-Daisy	The Noor School Gujranwala
71	Daniyal	2	TNS Beaconhouse DHA Lahore
72	Siveen	KG-Blue	TNS Beaconhouse DHA Lahore
73	Shahyar	1-Blue	TNS Beaconhouse DHA Lahore
74	Rahfayal	KG-Orange	TNS Beaconhouse DHA Lahore
75	Abdullah Haroon	1	TNS Beaconhouse Gulberg Lahore
76	Raima Aslam	KG	TNS Beaconhouse Gulberg Lahore

Category B - Lahore Region

77	Haroon Ahmad	5-A	Air Base Inter College Sargodha
78	Khashia Imran	8	Beaconhouse Newlands Lahore
79	Arisha Tahir	8-C	Beaconhouse Newlands Lahore
80	Dania Fawad	IV-A	Beaconhouse Newlands Lahore
81	Urwa Arif	III Silver	Beaconhouse School Garden Town Campus Lahore
82	Mustafa Habib	III-green	Beaconhouse School Garden Town Campus Lahore
83	M.Essa	III-green	Beaconhouse School Garden Town Campus Lahore
84	Mariam Arsha	5-Amber	Beaconhouse School System Girls Branch Palm Tree Campus Gujranwala
85	Abdullah Ayaz	5-Red	Beaconhouse School System, Boys Primary JTC Lahore
86	M.Raahim Hammad	V-Blue	Beaconhouse School System, Boys Primary JTC Lahore
87	Ashan Muhydin Wattoo	5-Red	Beaconhouse School System, Boys Primary JTC Lahore
88	Fajar Bhutta	V	Beaconhouse School System, Girls Primary JTC Lahore
89	Iman Naveed	5-Silver	Beaconhouse School System, Girls Primary JTC Lahore
90	Minaha Afzal	V-Blue	Beaconhouse School System, Wapda Town Campus Gujranwala
91	Abrish Rizwan	7-Red	Beaconhouse School System AITC Lahore
92	Abdul Alyan	4	Bloomfield hall School Gujrat
93	Hussain Ali	4	Bloomfield hall School Gujrat
94	Salman Asif	7	Fatima Fertilizer School Sadiqabad
95	Rumaan Mujtaba	7	FFC Grammar H/S Sadiqabad
96	Ayesha Rehan	IV	FFC Grammar H/S Sadiqabad
97	Minahil Ali	8-C	Garrison Academy For Girls Lahore Cantt
98	Hamna Rasheed	5-P	Garrison Academy Junior SSC Sarwar Road Lahore Cantt
99	Laraib Maieed	5	Garrison Academy Junior SSC Sarwar Road Lahore Cantt
100	Aleena Attique	5	Garrison Academy Junior SSC Sarwar Road Lahore Cantt
101	Mateen Ahmed	V-Lily	Garrison Junior Academy Sarwar Road Lahore Cantt
102	Humain Fatima	5	International School Of Chouifat Lahore

103	Laiba Fatima	IX-D	Kips School Gilrs Campus Joahr Town Lahore
104	Aima Sajid	IV-Sun	Kips School Main Campus Johar Town Lahore
105	Periza Islam	Four	Kips School Main Campus Johar Town Lahore
106	Hubba Sohail	9th	Kips School Mughalpura Campus Lahore
107	Huba Khan	7	LACAS Girls Branch Johar Town Lahore
108	Khadija Hamid	7	Lahore Grammar School 137-E Model Town Lahore
109	Adina Adanna	4-D	Lahore Grammar School 30 Main Gulberg Lahore
110	Maryam Habib	5-E	Lahore Grammar School 30 Main Gulberg Lahore
111	Maheen Ahmed	5-C	Lahore Grammar School 30 Main Gulberg Lahore
112	Alina Khan	4-E	Lahore Grammar School 30 Main Gulberg Lahore
113	Abnishmina Faisal	4-B	Lahore Grammar School 30 Main Gulberg Lahore
114	Eesha Meevab	4-C	Lahore Grammar School 30 Main Gulberg Lahore
115	Deena Jamal	5-B	Lahore Grammar School 30 Main Gulberg Lahore
116	Zainab Kashif	5-A	Lahore Grammar School 30 Main Gulberg Lahore
117	Maimoona Waseem		4-CLahore Grammar School Junior Girls Branch JTC Lahore
118	Maham Imran	5-C	Lahore Grammar School Junior Girls Branch JTC Lahore
119	Ushna Saqib	6-B	Lahore Grammar School Middle Section Girls JTC Lahore
120	Naba Ali	6A	Lahore Grammar School Middle Section Girls JTC Lahore
121	Khadijah Asad	6	Lahore Grammar School Phase v DHA Campus Lahore
122	Uzzail Shahzad	III	Lahore Grammar School Shalimar Branch Lahore
123	Irtaza Shehzad	V-A	Lahore Grammar School Smanabad Lahore
124	Uraiba Farooq	7	Lahore School Of Learning Lahore
125	Sheer Dizagh Bugti	7	Learning Alliance DHA Lahore
126	Laiba Abdullah	O-1	Learning Alliance Faisalabad Campus
127	Amna Azeem	4	National Model School Girls Branch Sheikhpura
128	Kasahf Rizwan	4-A	Resource Academia Lahore
129	Uzair Asif	4-D	Resource Academia Lahore
130	Liaba Nawaz	7	Roots International School Gujrat
131	Faiza Zulfiqar	5	Roots IVY International School Bhawalpur
132	Soud Sohail	V	The Noor School Gujranwala
133	Ayra Imran	7	TNS Beaconhouse DHA Lahore
134	Mashaal Khan	7-Grade	TNS Beaconhouse DHA Lahore

Category C - Lahore Region

135	Huma Sultan	X-A	Air Base Inter College Sargodha
136	Areeba Naeem	VIII	American Lyctuff Raiwind Campus Lahore
137	Faizan Zahid	10-C	Beaconhouse Newlands Lahore
138	Gabeen Asif Niazi	X-Yellow	Beaconhouse School System Canal Campus Girls Branch Faisalabad
139	Asma Tanvir	10	Beaconhouse School System, Liberty Campus Lahore
140	Mahnoor Yazdani	8-Yellow	Beaconhouse School System, Senior Girls JTC Lahore
141	Saffaa Arain	VIII-yellow	Beaconhouse School System, Senior Girls JTC Lahore
142	Eman Alam		Bloomfield Hall School Gulberg Lahore
143	Bilal Ahmad Chaudhry	2nd Year	Defence Degree College For Boys Lahore
144	Tahreem Kamran Gillani	10-Khadija	DPS Girls Campus Sahiwal
145	Maryam Nasir	2nd Year	Garrison College For Girls Tufail Road Lahore Cantt
146	Hams-e-Rabbi		Indivudual Artist Lahore
147	Ghania Khakwani	10	International School Of Choueifat Lahore
148	Zain-ul-Abdin	9-Silver	Jadeed Dastgir Ideal High School Peoples Colony Campus Gujranwala
149	Arshia Zahra	9	Lahore Grammar School 49 Civic Center JTC Lahore
150	Sarah Yousaf	11 (03)	Lahore Grammar School 55 Main Gulberg Lahore
151	Zahra Salman Zia	9-C	Lahore Grammar School 55 Main Gulberg Lahore
152	Mavra Nasir	10-A	Lahore Grammar School 55 Main Gulberg Lahore
152	Mavra Nasir	10-A	Lahore Grammar School 55 Main Gulberg Lahore
153	Omaima Qayyum	9	Lahore Grammar School 55 Main Gulberg Lahore
154	Eman Nadeem	10	Lahore Grammar School 55 Main Gulberg Lahore
155	Shanzay Waheed	10 (02)	Lahore Grammar School DHA Lahore
156	Fizza Fatima	10	Lahore Grammar School DHA Lahore
157	Nasir Ijaz	IX-O	Lahore Grammar School Shalimar Branch Lahore
158	Sameer Raza	IX-O	Lahore Grammar School Shalimar Branch Lahore

159	Sana Inam	X-0	Lahore Grammar School Township Lahore
160	Ahmad Kashif	X-0	Lahore Grammar School Township Lahore
161	Noor -e- Zahra	VIII	Learning Alliance IB Middle Year Program DHA Lahore
162	Noor-UI- Huda	10	National Model School Girls Branch Sheikhpura
163	Anna Waqar	2nd Year	National Model School Girls Branch Sheikhpura
164	Hasnain Mubeen	O-1	Resource Academia Lahore
165	Abdul Ghani Shehzad	7	Resource Academia Lahore
166	Alishba Amir	A-03	Resource Academia Lahore

LIST OF PRIZE OF HONOR AND SELECTED FOR EXHIBITION 2016

Exhibitions:

Islamabad: 22 - 23 April, 2016 Karachi: 29 -30 April, 2016 Lahore: 06 - 07 May, 2016

Category A - Karachi Region

1	Hamza Masood	4	Academia Civitas, Karachi
2	Nafeh	4	Academia Civitas, Karachi
3	Manal	2	Academia Civitas, Karachi
4	Mehjabeen	2	Academia Civitas, Karachi
5	Asad	III	Army public School, Saddar, Karachi
6	Syeda Khujista Gul Ahsan	II-A	Army public School, Saddar, Karachi
7	Ameer Hanzala	III-A	B.V.S Parsi High School, Saddar, Karachi
8	Amal	Nursery	Beaconhouse School System Clifton Campus Karachi
9	Jessica	2-E	Beaconhouse School System Clifton Campus Karachi
10	Zahra Hussain	KG	Beaconhouse School System Clifton Campus Karachi
11	M.Ahmed	IV-B	Beaconhouse School System Clifton Campus Karachi
12	Fariq	1-A	Beaconhouse School System, KG-1 PECHS, Karachi
13	Rimsha Riaz	II	D.A Model High School, Phase IV Karachi
14	Dua Maqsood	II	D.A Model High School, Phase IV, Karachi
15	Nawal Fatima Ayaz	III- Faith	Defence Authority Public School, O/A Level Branch Seaview, Karachi
16	Syed Ibrahim Farhan	1	Foundation Public School, Elementary DHA Campus, Karachi
17	Muhassan Ali	III-B	Jaffar Public School, Junior Section Karachi
18	Jawad Asim	2-F	Karachi Public School, Star Gate, Karachi
19	Syeda Samra Hussain	II-L	Karachi Public School, Star Gate, Karachi
20	Shehzeen Shoaib Shamsil	C	Karachi Public School, Star Gate, Karachi
21	Abdul Ali Bin Yamin	Prep-I	Karachi Public School, Star Gate, Karachi
22	Alisha Batool	2-k	The City School, Gulshan Junior B Karachi
23	Anumaima Binte Farhan	2-R	The City School, Gulshan Junior B Karachi
24	Syed Arham Ali	2-K	The City School, Gulshan Junior B Karachi
25	Syeda Aeliya Zehra	2-S	The City School, Gulshan Junior B Karachi
26	Aariz Ibrahim	2-C	The City School, Gulshan Junior B Karachi
27	Rubaisha Kamran	2-T	The City School, Gulshan Junior B Karachi
28	Yousaf Ahnied Siddiqui	KG-T	The City School, Gulshan-e-Maymar Campus, Karachi
29	Mustafa Ahmed Siddiqui	1-T	The City School, Gulshan-e-Maymar Campus, Karachi
30	Hadi Masood	KG-T	The City School, Gulshan-e-Maymar Campus, Karachi
31	Rihaab	KG-T	The City School, Gulshan-e-Maymar Campus, Karachi

Category B - Karachi Region

32	Heer Lohana	5	Academia Civitas, Karachi
33	Saad Sultan	5	Academia Civitas, Karachi
34	Ibrahim	5	Academia Civitas, Karachi
35	Aisha Batool	5	Academia Civitas, Karachi
36	Mirza Mustafa	IV-B	Beaconhouse School System Clifton Campus Karachi
37	Muhammad Zarar Khan	V-F	Beaconhouse School System Clifton Campus Karachi
38	Syeda Mariam	VII-P	Beaconhouse School System, Middle Branch North Nazimabad Karachi
39	Komal Rehman	VIII-B	Beaconhouse School System, Middle Branch North Nazimabad Karachi
40	Aqsa Khalid Khan	VII-A	Dawood Public School, Bahadrabad, Karachi

41	Maryum Adil	VIII-A	Dawood Public School, Bahadrabad, Karachi
42	Zuha Aqib	VII-A	Dawood Public School, Bahadrabad, Karachi
43	Mahalaka Munaf	8-A	Dawood Public School, Bahadrabad, Karachi
44	Shehzil Shakil	V-E	Defence Authority Public School, O/A Level Branch Seaview, Karachi
45	Ali Adeel	V-D	Defence Authority Public School, O/A Level Branch Seaview, Karachi
46	Hafsa Ayub	VIII-F	Defence Authority Public School, O/A Level Branch Seaview, Karachi
47	Anoushey Khurram	V-D	Defence Authority Public School, O/A Level Branch Seaview, Karachi
48	Ammarah Sohail	IX-B	Happy Home School, O Level, Shaheed-e-Millat Road Karachi
49	Maria Jahanziab Khan	VIII	Happy Palace Grammar School, Campus III, Federal B Area, Karachi
50	Hadia Irfan	V-B	Jaffar Public School, Junior Section Karachi
51	Samiya Sohail	V-C	Jaffar Public School, Junior Section Karachi
52	Khizar Imran	V-B	Jaffar Public School, Junior Section Karachi
53	Anas Faraz	VI-A	Jaffar Public School, Junior Section Karachi
54	Mohammad Jabeer Raza	4-E	The City School, Darakhshan Junior A Campus, Karachi
55	Mohd Hassan Khan Niazi	4	The City School, Darakhshan Junior A Campus, Karachi
56	Shahzaib Hussain Mrza	8-T	The City School, Gulshan Campus A Boys Karachi
57	Sibra	IV-C	The City School, Gulshan-e-Maymar Campus, Karachi
58	Mahnoor Mahmood	IX	The City School, Senior Girls PECHS Karachi

Category C - Karachi Region

59	M.Raza Nasser	XI_E	B.V.S Parsi High School, Saddar, Karachi
60	Haris Bim Khurram	XI	B.V.S Parsi High School, Saddar, Karachi
61	Natasha Jadoon	X	Beaconhouse Schol System, Jubilee Campus Karachi
62	Iqra Ayaz	X-F	D.A Model High School, Phase IV Karachi
63	Aamna Jafranal	X	Dawood Public School, Bahadrabad, Karachi
64	Areeja Shahood	VIII-D	Dawood Public School, Bahadrabad, Karachi
65	Mahnoor Shaikh	VIII	Dawood Public School, Bahadrabad, Karachi
66	Shrisha Manzoor	X-D	Defence Authority Public School, O/A Level Branch Seaview, Karachi
67	Hiba Sajjad	VIII	Happy Palace Grammar School, Campus III, Federal B Area, Karachi
68	Mehwish Fatima	X	Happy Palace Grammar School, Campus III, Federal B Area, Karachi
69	Hira Qidwai	X	The City School, Senior Girls PECHS Karachi

LIST OF SELECTED ARTISTS FOR EXHIBITION 2016

Category D - Special Needs

1	Zainab Ali Butt	VIII-A	Hamza Foundation Acadmey For Deaf Lahore
2	Shahroz Ashraf		Haroon Rashid Vocational & Rehabilitation Center Lahore
3	Akif Ali	VIII-B	Hamza Foundation Acadmey For Deaf Lahore
4	Nidaa Bilal		Roshni Association Lahore
5	Maria Fareed		Indiviuall Artist Lahore

Category D - Marginalized

1	Zainab	4	Govt. Madrassa Nisaran Islam Kot Lakhpat Lahore
2	Ayan Haider	II	Ghani Grammar School Shahdra Lahore
3	Asim		Rising Stars Girls Elemetary School Lahore
4	Zunaira	7	Govt Girla High School Gopal Nagar Lahore
5	Noor Fatima	II	Ghani Grammar School Shahdra Lahore
6	Mehdi	6	Bacha khan School Totakan, Malakand
7	Hafsa	II	Bacha khan School Nauthia Peshawar
8	Sayyam Ikram	5	Bostaan Ilm School for underprivileged Children Rawalpindi
9	Jalil Khan	I-B	Bostaan Ilm School for underprivileged Children Rawalpindi
10	Sher Ali	I-B	Bostaan Ilm School for underprivileged Children Rawalpindi