


DHA SUFFA UNIVERSITY

1st Merit List Fall 2019 Semester

S #	ARN	Name	Father's Name	Admission offered in
1	27860458	Abdul Rehman Karim	Abdul Karim	BE (Mechanical Engineering)
2	27865082	Abdul Waris Khan	Abdul Azeem Khan	BE (Mechanical Engineering)
3	27240913	Ahmed Ali	Muhammad Ali	BE (Mechanical Engineering)
4	27239365	Ali Asghar	Ali Akbar	BE (Mechanical Engineering)
5	27066373	Amna Wagley	Muneer Ahmed	BE (Mechanical Engineering)
6	27749138	Arhum Ahmed	Faheem Ahmed Farooqi	BE (Mechanical Engineering)
7	27000121	Asad Ali Shah	Tariq Ali Shah	BE (Mechanical Engineering)
8	27520490	Azba Hameed Khan	Sardar Abdul Hameed Khan	BE (Mechanical Engineering)
9	27897239	Geetesh Kumar	Govarishankar	BE (Mechanical Engineering)
10	27171152	Hassan Mustafa	Mubarak Ali	BE (Mechanical Engineering)
11	27224797	Izhan Nadeem Ahmed	Nadeem Ahmed	BE (Mechanical Engineering)
12	27029395	Khawaja Saad Ahmed	Khawaja Wasi Ahmed	BE (Mechanical Engineering)
13	27877745	Lavisha Chhatwani	Janak Chhatwani	BE (Mechanical Engineering)
14	27206212	Mir Syed Shehper Ali	Syed Amir Ali	BE (Mechanical Engineering)
15	27153521	Mirza Mohammad Ali	Sibtain Ali Mirza	BE (Mechanical Engineering)
16	27101799	Mohammad Rabie	Muhammad Akhlak	BE (Mechanical Engineering)
17	27070650	Mohammad Basil Nagani	Jauhar Nagani	BE (Mechanical Engineering)
18	27043950	Mohammad Bilal Yar Khan Afridi	Muhammad Junaid Yar Khan	BE (Mechanical Engineering)
19	27467552	Mohammad Rauf Arshad	Mohammad Arshad Mughal	BE (Mechanical Engineering)*
20	27692255	Moiz Hassan Khan	Abdur Rahman Ashfaq	BE (Mechanical Engineering)
21	27105261	Muhammad Aurangzaib Khan	Muhammad Anwer Khan	BE (Mechanical Engineering)
22	27299619	Muhammad Farjad	Muhammad Shahid	BE (Mechanical Engineering)
23	27105178	Muhammad Muskaat	Abdul Rehman	BE (Mechanical Engineering)
24	27661032	Muhammad Umer	Ajaz Ahmed	BE (Mechanical Engineering)
25	27770434	Muhammad Waleed Siddiqui	Kashif Siddiqui	BE (Mechanical Engineering)
26	27664406	Muhammad Fahad Matloob	Matloob Hussain	BE (Mechanical Engineering)
27	27320359	Muhammad Hamza Siddiqui	Muhammad Tariq Siddiqui	BE (Mechanical Engineering)
28	27598563	Muhammad Hunain Yaseen	Yaseen Hashim	BE (Mechanical Engineering)
29	27876127	Muhammad Huzaifa Maqbool	Maqbool Ahmed Shaikh	BE (Mechanical Engineering)
30	27987732	Muhammad Omer Ali Siddiqui	Mumtaz Ali Siddiqui	BE (Mechanical Engineering)
31	27965994	Muhammad Saad	Malik Shahnaz Awan	BE (Mechanical Engineering)
32	27658618	Muhammad Usman Ali Siddiqui	Mumtaz Ali Siddiqui	BE (Mechanical Engineering)
33	27767465	Muhammad Usman Khan	Muhammad Afzal Ul Haque Khan	BE (Mechanical Engineering)
34	27028375	Muhammad Yaseen Raza	Syed Jamshed Raza	BE (Mechanical Engineering)
35	27032608	Muhammad Zaeem Baig	Muhammad Musharaf Baig	BE (Mechanical Engineering)
36	27715267	Musharraf Ayaz	Muhammad Ayaz Adanwala	BE (Mechanical Engineering)
37	27256449	Nabeel Shahid Ali	Shahid Ali	BE (Mechanical Engineering)
38	27704655	Osama Tariq	Tariq Saeed	BE (Mechanical Engineering)
39	27469155	Raheel Shah	Shahnawaz Zafar	BE (Mechanical Engineering)
40	27017475	Reyyan Ahmed	Mehboob Ahmed	BE (Mechanical Engineering)
41	27420131	Saad Khalil Khan	Muhammad Khalil Khan	BE (Mechanical Engineering)
42	27463643	Shayan Ismail	Muhammad Ismail	BE (Mechanical Engineering)
43	27051105	Sher Ali	Rais Ahmed	BE (Mechanical Engineering)
44	27160677	Shoaib Rizwan	Ahmed Rizwan	BE (Mechanical Engineering)
45	27382004	Sofiyan Hussain	Muzaffar Hussain	BE (Mechanical Engineering)
46	27760194	Syed Farhan	Syed Burhan Uddin	BE (Mechanical Engineering)*
47	27923179	Syed Meesam Abbas	Syed Abid Raza Zaidi	BE (Mechanical Engineering)
48	27736404	Syed Muhammad Mujtaba	Syed Ghazanfar Haider	BE (Mechanical Engineering)
49	27130611	Syed Muhammad Abid Raza	Syed Ali Raza	BE (Mechanical Engineering)
50	27378888	Syed Muhammad Shaheer Anwar	Syed Shakil Anwar	BE (Mechanical Engineering)
51	27355114	Syed Saad Rahim	Iqbal Rahim	BE (Mechanical Engineering)
52	27627253	Syed Shah Huzaifa Mohi Uddin Qadri	Syed Shah Hassan Mohi Uddin Qadri	BE (Mechanical Engineering)
53	27124150	Umair Umer	Umerdaraz	BE (Mechanical Engineering)
54	27743909	Wahaj Sheikh	Sheikh Mohammad Asim	BE (Mechanical Engineering)

55	27585370	Ahmed Adil	Adil Adeeb	BE (Electrical Engineering)*
56	27739888	Ahsan Kazmi	Syed Imtiaz Hussain Kazmi	BE (Electrical Engineering)
57	27962070	Akbar Rehmatullah	Rehmatullah Salim	BE (Electrical Engineering)
58	27867735	Auranzaib Akhtar Khan	Akhtar Anwar Khan	BE (Electrical Engineering)
59	27921221	Aveenash	Lala Ram	BE (Electrical Engineering)
60	27594190	Easha Asif	Syed Asif Ali Khurram	BE (Electrical Engineering)*
61	27205139	Meer Muhammad	Mir Haji	BE (Electrical Engineering)*
62	27482294	Mohammad Shafay Joyo	Ghulam Sarwar Joyo	BE (Electrical Engineering)
63	27831765	Mohsin Kazmi	Syed Imtiaz Hussain Kazmi	BE (Electrical Engineering)
64	27764867	Muhammad Ahmed	Muhammad Farooq	BE (Electrical Engineering)
65	27240875	Muhammad Anas Adil	Adil Rafique	BE (Electrical Engineering)
66	27159552	Muhammad Hamza Irshad	Irshad Ahmed	BE (Electrical Engineering)
67	27229438	Syed Ahmed Mustafa Jafri	Syed Ahmed Rizwan Jafri	BE (Electrical Engineering)
68	27604032	Syed Zeeshan Hussain	Syed Zaigham Hussain	BE (Electrical Engineering)*
69	27471818	Abdul Basit	Muhammad Ikram	BS (Computer Science)
70	27118998	Abdul Ghaffar Ansari	Haji Ahmed Ansari	BS (Computer Science)
71	27982083	Abdul Hannan Shaikh	Aleemuddin Shaikh	BS (Computer Science)
72	27856160	Abrar Ul Abdin	Siraj Ul Abdin	BS (Computer Science)
73	27692035	Adeel Jamil	Muhammad Jamil	BS (Computer Science)
74	27635497	Ahmed Noor	Sheikh Arshad Noor	BS (Computer Science)
75	27358011	Ali Panjwani	Ramzan Ali	BS (Computer Science)
76	27822018	Ammar Alam	Abu Azhar Ullah Alam	BS (Computer Science)
77	27924831	Areesha Khan	Muhammad Safdar Khan	BS (Computer Science)
78	27350482	Arman Nizar Kadiwal	Nizar Bhai	BS (Computer Science)
79	27294277	Aroon Kumar	Siri Chand Perchani	BS (Computer Science)
80	27124507	Ashwyn Bhatti	Fahad Bhatti	BS (Computer Science)
81	27365800	Avinash	Ajeet Kumar	BS (Computer Science)
82	27011645	Avinash Malhi	Jai Dev	BS (Computer Science)
83	27799420	Ayesha Abdul Qadir Khatri	Abdul Qadir	BS (Computer Science)
84	27401392	Bilal Ahmed Shafique	Lt Col Shafique Ahmed	BS (Computer Science)
85	27328297	Darpan Kumar	Hareesh	BS (Computer Science)
86	27407916	Eisha Javed	Muhammad Javed Hussain	BS (Computer Science)
87	27742329	Hanzala Noor	Noor Muhammad	BS (Computer Science)
88	27457140	Hashir Siraj Kasbati	Muhammad Siraj	BS (Computer Science)
89	27499142	Huzafa Muhammad Imran	Muhammad Imran	BS (Computer Science)
90	27317071	Huzafa Ali Khan	Nadeem Khan	BS (Computer Science)
91	27515690	Ibad Ur Rehman	Muhammad Asghar	BS (Computer Science)
92	27629649	Jari Haider Naqvi	Shahab Qasim Naqvi	BS (Computer Science)
93	27827934	Khwaja Muhammmad Mustafa	Khwaja Muhammad Nauman	BS (Computer Science)
94	27753802	Kiran Dembra	Washu Ram	BS (Computer Science)
95	27569706	Komal Devi Aruwani	Chetan Mal Aruwani	BS (Computer Science)
96	27841552	Laksh Kumar	Thakur Das	BS (Computer Science)
97	27506366	Maaz Ur Rehman Shah	Sabir Hussain	BS (Computer Science)
98	27674787	Malaika Ali	Ali Hassan	BS (Computer Science)
99	27559720	Mashaim Ameen Qureshi	Ameen Shams Qureshi	BS (Computer Science)
100	27511019	Misbah Abdul Samad	Abdul Samad	BS (Computer Science)
101	27443903	Muhammad Ahmad Afzal	Maj R Chaudhry Amir Afzal	BS (Computer Science)
102	27378907	Muhammad Anas	Abdul Qadir	BS (Computer Science)
103	27232195	Muhammad Areeb	Muhammad Aqeel	BS (Computer Science)
104	27388169	Muhammad Hassaan Farooqi	Faisal Zafar Farooqi	BS (Computer Science)
105	27756846	Muhammad Usman	Sikander Aftab	BS (Computer Science)
106	27167742	Muhammad Ali Aslam	Muhammad Aslam Javed	BS (Computer Science)
107	27312959	Muhammad Anas Rasheed	Asadullah Rasheed	BS (Computer Science)
108	27385792	Muhammad Asad Ali	Ishtiaq Hussain	BS (Computer Science)
109	27860477	Muhammad Ayaan Siddiqui	Nadeem Akhtar Siddiqui	BS (Computer Science)
110	27765164	Muhammad Azfar Najam	Najamul Tariq	BS (Computer Science)
111	27479118	Muhammad Aziz Tahir	Tahir Iqbal	BS (Computer Science)
112	27065470	Muhammad Fasih Mamji	Muhammad Irfan Mamji	BS (Computer Science)
113	27683533	Muhammad Jamshed Khan	Muhammad Javed Khan	BS (Computer Science)
114	27806056	Muhammad Talha Rana	Muhammad Tausif Rana	BS (Computer Science)
115	27465530	Muhammad Usama Khan	Faizan Khan	BS (Computer Science)
116	27225467	Muhammad Yousuf Memon	Jawaid Ahmed Memon	BS (Computer Science)
117	27931929	Muhammed Sami Ur Rehman	Muhammed Sharif Ur Rehman	BS (Computer Science)
118	27097357	Mukesh Kumar	Raj Kumar	BS (Computer Science)
119	27240722	Mustafa Hussain	Mohsin Hussain	BS (Computer Science)
120	27741348	Neeraj Parkash	Gotam Parkash	BS (Computer Science)
121	27757273	Neeraj Kumar	Jairam Das	BS (Computer Science)
122	27508070	Pawan Kukreja	Kirshan Lal	BS (Computer Science)

123	27532808	Preety - Gangwani	Suresh	BS (Computer Science)
124	27134413	Rehan Riaz Ali	Riaz	BS (Computer Science)
125	27237458	Ritik	Nandlal	BS (Computer Science)
126	27469122	Ritik Dhingana	Udhister Lal	BS (Computer Science)
127	27581750	Rohin	Harish Kumar	BS (Computer Science)
128	27381909	Rubab Asghar	Asghar Khan	BS (Computer Science)
129	27583074	Sadia Imran	Iran Tahir	BS (Computer Science)
130	27361424	Sana Kamal	Kamal Uddin	BS (Computer Science)
131	27081375	Shweeta	Basant Kumar	BS (Computer Science)
132	27052493	Sufyan Sadiq	Muhammad Sadiq	BS (Computer Science)
133	27764557	Syed Ali Aizaz	Syed Shabbir Haider Rizvi	BS (Computer Science)
134	27665939	Syed Mohammad Abbas	Syed Mohammad Jawad	BS (Computer Science)
135	27376857	Syed Muhammad Saad Berry	Syed Muhammad Luqman Berry	BS (Computer Science)
136	27699518	Syed Muhammed Abdullah Arif	Syed Arif Uddin	BS (Computer Science)
137	27005487	Syeda Jawairiya Kazmi	Syed Muhammad Fahim Kazmi	BS (Computer Science)
138	27355051	Taha Hameed Ansari	Abdul Mateen Ansari	BS (Computer Science)
139	27204754	Tajammal Ahmed Al Hassan	Tariq Al Hassan	BS (Computer Science)
140	27604751	Usama Saeed	Saeed Akber	BS (Computer Science)
141	27388999	Usama Saif	Saif Uddin	BS (Computer Science)
142	27887773	Usman Ahmed Khan	Muhammad Ahmad Khan	BS (Computer Science)
143	27152850	Zainab	Mir Muhammad Zubair	BS (Computer Science)
144	27095037	Ali Raza	Muhammad Najeeb	Offered BBA / Waiting in BS (Computer Science)
145	27988420	Arman Hussain	Nasir Hussain	Offered BBA / Waiting in BS (Computer Science)
146	27067592	Fizza Najam	Najam Uz Zaman	Offered BBA / Waiting in BS (Computer Science)
147	27204577	Kabeer Batra	Pardeep Kumar	Offered BBA / Waiting in BS (Computer Science)
148	27369287	Mughees Ahmed Qureshi	Fareed Ahmed Qureshi	Offered BBA / Waiting in BS (Computer Science)
149	27132236	Muhammad Mustafa Bharday	Abdul Sattar	Offered BBA / Waiting in BS (Computer Science)
150	27693737	Muhammad Rafay Ali Baig	Mirza Raheem Ali Baig	Offered BBA / Waiting in BS (Computer Science)
151	27854968	Sooraj Kumar	Chuni Lal	Offered BBA / Waiting in BS (Computer Science)
152	27223282	Syed Ali Nafay Zaidi	Syed Zaigham Abbas Zaidi	Offered BBA / Waiting in BS (Computer Science)
153	27941916	Zainab Khan	Muhammad Abdul Ghafoor Khan	Offered BBA / Waiting in BS (Computer Science)
154	27858384	Muhammad Inaamullah	Muhammad	Offered BE (Electrical) / Waiting in BS (Computer Science)
155	27435614	Muhammad Umar Khan	Muhammad Tanzeem Khan	Offered BE (Electrical) / Waiting in BS (Computer Science)
156	27382964	Hasan Ali Waqas	Shaukat Ali Waqas	Offered BE (Mechanical) / Waiting in BS (Computer Science)
157	27196476	Suhah Amir	Syed Amir Ali	Offered BE (Mechanical) / Waiting in BS (Computer Science)
158	27391586	Aashir Asif Rattani	Asif Ali Rattani	Waiting in BS (Computer Science)
159	27758707	Abbas Zohair	Zohair Yahya Lakdawala	Waiting in BS (Computer Science)
160	27337660	Abdul Rafay Ibrahim	Ibrahim Azam	Waiting in BS (Computer Science)
161	27464182	Affan Khurram	Khurram Farooq	Waiting in BS (Computer Science)
162	27901413	Anmol Keswani	Jagdish Kumar	Waiting in BS (Computer Science)
163	27427510	Arifa Nayyar	Nayar Shahzada	Waiting in BS (Computer Science)
164	27033102	Asaad Noman Abbasi	Muhammad Noman Abbasi	Waiting in BS (Computer Science)
165	27980970	Ashna Afzal	Zeeshan Afzal	Waiting in BS (Computer Science)
166	27810712	Asnoor Amir Ali	Amir Ali	Waiting in BS (Computer Science)
167	27909782	Azhar Ali	Muhammad Ibrahim	Waiting in BS (Computer Science)
168	27861856	Dheeraj Duseja	Namdev	Waiting in BS (Computer Science)
169	27694240	Faria Khan	Ansar Ahmed Khan	Waiting in BS (Computer Science)
170	27162430	Fatima Nadeem Khan	Nadeem Ahmed Khan	Waiting in BS (Computer Science)
171	27196113	Gulnaz Fazal	Fazal Hussain	Waiting in BS (Computer Science)
172	27782256	Khawaja Abdul Samad	Khawaja Muhammad Qasim	Waiting in BS (Computer Science)
173	27682348	Maaz Bin Faisal	Faisal Ur Rehman	Waiting in BS (Computer Science)
174	27744401	Madiha Fatima	Muhammad Asif	Waiting in BS (Computer Science)
175	27007806	Mohsin Hassan Khan	Ghazanfar Khan	Waiting in BS (Computer Science)
176	27383223	Muhammad Abdullah	Ayaz Muhammad	Waiting in BS (Computer Science)
177	27292516	Muhammad Afnan	Asif Ali	Waiting in BS (Computer Science)
178	27335893	Muhammad Ali	Fayaz Ahmad	Waiting in BS (Computer Science)
179	27060303	Muhammad Haris	Muhammad Azam	Waiting in BS (Computer Science)
180	27761163	Muhammad Mustafa	Masood Ahmed	Waiting in BS (Computer Science)
181	27802903	Muhammad Umair	Munawar Hussain	Waiting in BS (Computer Science)
182	27032002	Muhammad Dawood Hansrod	Ayub Dawood	Waiting in BS (Computer Science)
183	27510899	Mohammad Ibrahim	Ali Raza	Waiting in BS (Computer Science)
184	27116467	Muhammad Mohsin Memon	Ghulam Rasool Memon	Waiting in BS (Computer Science)
185	27049635	Muhammad Owais Memon	Muhammad Ahmed Memon	Waiting in BS (Computer Science)
186	27349773	Muhammad Saliq Rafique	Rafique Ahmed	Waiting in BS (Computer Science)
187	27436882	Muhammad Umar Khan	Sahib Jan	Waiting in BS (Computer Science)
188	27639661	Muhammad Umer Uzair	Muhamamd Uzair Anjum	Waiting in BS (Computer Science)
189	27455210	Muhammad Zain Shakir	Muhammad Shamim Shakir Hussain	Waiting in BS (Computer Science)
190	27731201	Muniba Syed	Syed Zafar Ul Islam	Waiting in BS (Computer Science)

191	27725585	Muskan Asif	Muhammad Asif Khan	Waiting in BS (Computer Science)
192	27187379	Muskan Karim Halani	Karim Halani	Waiting in BS (Computer Science)
193	27552723	Poorab Gangwani	Suresh	Waiting in BS (Computer Science)
194	27452917	Ramziya Hussain Mamdani	Hussain Mamdani	Waiting in BS (Computer Science)
195	27042413	Saad - Khanzada	Aftab Ahmed	Waiting in BS (Computer Science)
196	27773005	Sameer Shaikh	Khalid Zaheer Shaikh	Waiting in BS (Computer Science)
197	27325720	Sandeep Kumar	Darshan Lal	Waiting in BS (Computer Science)
198	27069637	Sandesh Kumar Lund	Beesham Das	Waiting in BS (Computer Science)
199	27764982	Shaheer Suleman Bhopal	Suleman Abid Bhopal	Waiting in BS (Computer Science)
200	27266048	Soban	Muhammad Adnan	Waiting in BS (Computer Science)
201	27841946	Sundas Saleem	Muhammad Saleem	Waiting in BS (Computer Science)
202	27761339	Syed Shabih Ul Hassan Kazmi	Syed Amjid Nasir	Waiting in BS (Computer Science)
203	27122525	Syed Suhaib Ali Qazi	Syed Mehboob Ali Qazi	Waiting in BS (Computer Science)
204	27697769	Syed Osama Hussain	Syed Mehfooz Hussain	Waiting in BS (Computer Science)
205	27371637	Syeda Sadia Alhussaini	Syed Basharat Ali	Waiting in BS (Computer Science)
206	27632147	Tania Deedar Ali	Deedar Ali Chandio	Waiting in BS (Computer Science)
207	27678929	Usama Amir	Amir Shakeel	Waiting in BS (Computer Science)
208	27798965	Waqar Haider	Ghulam Mohiuddin	Waiting in BS (Computer Science)
209	27592696	Yameen Yousuf	Yousuf	Waiting in BS (Computer Science)
210	27316074	Zain Ul Abedin Aslam Sheikh	Aslam	Waiting in BS (Computer Science)
211	27387676	Abdul Rehman	Muhammad Saleem	BBA
212	27527888	Abdul Rehman	Rizwan Hussain	BBA
213	27096214	Abdullah Nadeem	Nadeem Ahmed	BBA
214	27811408	Ali Ahmed	Rizwan Naqi	BBA
215	27886061	Aliza Imran Sheikani	Mohammad Imran	BBA
216	27824036	Almeerah Tariq Khan	Tariq Ahmed Khan	BBA
217	27034875	Aminah Fouad Qureshi	Fouad Masood Qureshi	BBA
218	27327522	Areasha Mohammad Jawed	Mohammad Jawed	BBA
219	27655451	Arishma Khurram Shaikh	Shaikh Khurram Qaiser	BBA
220	27756438	Ashesh Kumar	Mahesh Kumar	BBA
221	27487589	Azka Imran	Imran Hassan	BBA*
222	27545123	Babar Khan Niazi	Muhammad Aslam Khan Niazi	BBA
223	27591388	Bushra Khan	Muhammad Din Khan	BBA
224	27010987	Dania Adnan Farooqui	Adnan Fasih Farooqui (Late)	BBA
225	27843976	Duaa Khan	Imran Ahmed Khan	BBA
226	27053231	Faahim Munir	Munir Ahmed	BBA*
227	27700235	Faraz Raza	Arshad Raza	BBA
228	27188379	Fareed Ahmed Abid	Muhammad Kareem Abid	BBA
229	27146061	Fareed Ali Ahmed	Shahid Haider	BBA
230	27107420	Fatima	Muhammad Hussain Babar	BBA
231	27407676	Hamza Farhan	Farhan Ahmed Gulzar	BBA
232	27371558	Hassam Akbar	Mohammad Akbar	BBA
233	27043399	Hiba Faisal	Faisal Alam	BBA
234	27127579	Imama Wasif Qureshi	Wasif Qureshi	BBA
235	27193234	Insha Ur Rehman	Naseem Ur Rehman	BBA
236	27079641	Isra Saleem Ahmed	Muhammad Saleem Ahmed	BBA
237	27402983	Laiba Iqbal	Syed Iqbal Zafar	BBA
238	27674573	Mashal Ahmed	Waheed Ahmed	BBA
239	27840531	Moaz Javed Khan	Javed Khan	BBA
240	27595074	Muawiz Ahmed	Mansoor Ahmed	BBA*
241	27951677	Muhammad Abdullah Ansari	Muhammad Ashraf Ansari	BBA
242	27531094	Muhammad Hunaid	Mehmood Alam	BBA*
243	27103318	Muhammad Usman Ansari	Muhammad Nadeem Ansari	BBA
244	27136584	Muhammad Ahmed Kasmani	Muhammad Jawed Kasmani	BBA*
245	27268910	Muhammad Anas Butt	Ghulam Murtaza Butt	BBA*
246	27984709	Muhammad Annas Laghari	Iqbal Ahmed Laghari	BBA
247	27662650	Muhammad Asad Sanaullah	Muhammad Sanaullah	BBA
248	27071032	Muhammad Mushahid Aftab	Aftab Alam	BBA*
249	27994301	Muhammad Noor Amer	Ahmed Jalees Amer	BBA
250	27669050	Muhammad Usman Asif	Muhammad Asif	BBA
251	27412411	Noman Rasheed	Abdul Rasheed Ansari	BBA
252	27116136	Nooriya Tariq	Muhammad Tariq	BBA
253	27730314	Orush Sultan	Asif Ali	BBA
254	27693961	Osama Ahmed	Farid Ahmed	BBA
255	27229273	Qalb E Abbas	Ghulam Abbas Baloch	BBA
256	27853629	Rabab Waseem	Mohammad Waseem	BBA
257	27631104	Sadia Arshad	Khurram Arshad	BBA

258	27716770	Safian Ahmed Abbasi	Nazir Ahmed Abbasi	BBA
259	27258431	Sahil Kumar	Vikram	BBA
260	27595126	Sama Ali Zaidi	Syed Ehtesham Ali	BBA
261	27915807	Sameer Nasir Siddiqui	Nasir Jamal Siddiqui	BBA
262	27880549	Sana Shaikh	Shamsuddin Shaikh	BBA
263	27773511	Sarah Shabbir	Shabbir Hussain	BBA
264	27951827	Sariya Ahmed	Sh. Mashhood Ahmed	BBA
265	27004876	Sehrish Jamil	Sheikh Muhammad Jamil	BBA
266	27828060	Shazar Riaz	Riaz Ahmed	BBA*
267	27362703	Sheikh Asad Riaz	Riaz Ahmed	BBA*
268	27253120	Simran Keswani	Gopal Das	BBA
269	27518608	Soboktageen Sohail Ahmed	Sohail Ahmed	BBA
270	27859791	Syed Suhaib Ahmed	Syed Shaji Ahmed	BBA*
271	27932571	Syed Yousuf Hasan	Syed Tariq Hasan	BBA
272	27777244	Syeda Rida Fatima	Syed Aftab Ali	BBA
273	27167273	Taj Muhammad Khan	Dur Muhammad Khan Odho	BBA*
274	27403044	Talal Imran	Mohammed Imran	BBA
275	27472199	Urwah Aamir Sheikh	Muhammad Aamir Sheikh	BBA
276	27208963	Wajiha Fatima	Syed Shabbir Haider Rizvi	BBA
277	27100483	Zarmina Sadiq Baloch	Sadiq Baloch	BBA

* Called for an Interview