


भारतीय अंतरिक्ष अनुसंधान संगठन
Indian Space Research Organisation


इसरो साइबरस्पेस प्रतियोगितायें (आई सी सी – 2020)
ISRO Cyberspace Competitions (ICC – 2020)

दिनांक /Date 25-09-2020

संदर्भ Ref : ISRO-HQ/CBPO/ICC-2020/HE/03

निबंध लेखन प्रतियोगिता - हिंदी (कक्षा 11 व 12) में अखिल भारतीय स्तर पर प्रथम दस स्थान प्राप्त करने वाले विजेताओं की सूची
List of Top Ten Winners at All India level in Essay Writing Competition - Hindi (Class 11 & 12)

All India Merit Rank	ICC Reg No.	Participant's Name	Standard	School Name & Address
1	ICC-4121100308	SAMIKSHA JOSHI	XII	GOVERNMENT GIRLS INTER COLLEGE THARALI , THARALI, CHAMOLI,UTTARAKHAND - 246481
2	ICC-4121100178	SHREE KISHAN	XII	R B M S INTER COLLEGE SHANKARPUR RBL, SHANKARPUR , RAEBARELI ,UTTAR PRADESH - 229402
3	ICC-4121100030	AVINASH PAL	XII	ONKARESHWAR SARASWATI VIDYA NIKETAN INTER COLLEGE , 109/194 LATE RAMESHWAR PRASAD DUBEY MARG JAWAHAR NAGAR KANPUR , KANPUR,UTTAR PRADESH - 208012
4	ICC-4121100115	SAUMYA TIWARI	XII	HAPPY HOME ENGLISH SCHOOL, MA ROAD KHAJURI VARANASI, VARANASI,UTTAR PRADESH - 221002
5	ICC-4121100611	VISHU SHARMA	XII	S. S. S. INTER COLLEGE RASNA MEERUT, RASNA, MEERUT,UTTAR PRADESH - 250502
6	ICC-4111100089	SHIVA SINGH	XI	MAHARAJA PUBLIC SCHOOL, RAJ SADAN COMPOUND RANI BAZAR, AYODHYA,UTTAR PRADESH - 224123
7	ICC-4121100229	SHIVI SHUKLA	XII	SARASWATI HR SEC SCHOOL NIRALA NAGAR, REWA, REWA,MADHYA PRADESH - 486001
8	ICC-4121100451	KRATI GUPTA	XII	SARASWATI VIDYA MANDIR INTER COLLEGE, DAMODAR NAGAR, KANPUR,UTTAR PRADESH - 208015
9	ICC-4121100198	SHIVANGI	XII	MAHARISHI DAYANAND INTER COLLEGE, KARAMCHARI COLONY , TANAKPUR, CHAMPAWAT,UTTARAKHAND - 262309
10	ICC-4121100327	HARSH KUMAR	XII	PT.G.B.PANT INTER COLLEGE KASHIPUR , KASHIPUR, UDHAM SINGH NAGAR,UTTARAKHAND - 244713


भारतीय अंतरिक्ष अनुसंधान संगठन
Indian Space Research Organisation


इसरो साइबरस्पेस प्रतियोगितायें (आई सी सी – 2020)
ISRO Cyberspace Competitions (ICC – 2020)

दिनांक /Date 25-09-2020

संदर्भ Ref : ISRO/CBPO/ICC-2020/HE/04

निबंध लेखन प्रतियोगिता - हिंदी (कक्षा 11 व 12) में अखिल भारतीय स्तर पर श्रेष्ठ 11 से 298 स्थान तक प्रदर्शन करने वाले प्रतिभागियों की वर्णानुक्रम सूची
Alphabetical List of Participants Performed amongst 11 to 298 Rank at All India Level in Essay Writing Competition - Hindi (Class 11 & 12)

ICC Reg No.	Participant's Name	Standard	School Name & Address
ICC-4111100346	AADITI KAWAR	XI	GSSS DHOLI, DHOLI, TONK, RAJASTHAN - 304502
ICC-4111100143	AANVI SHARMA	XI	NIRMALA CONVENT SCHOOL, RAJGARH, DHAR, MADHYA PRADESH - 454116
ICC-4111100100	AARTI SINGH RAJPUT	XI	SHRISHTI INTERNATIONAL SCHOOL, VARUN PATH, JAIPUR, RAJASTHAN - 302020
ICC-4121100503	AASTHA SAINI	XII	MAHAVIR INTERNATIONAL SCHOOL, VILL SALIYER, NEAR BRD COLLEGE UTTARAKHAND DEHRADUN ROAD, ROORKEE UTTARAKHAND, HARIDWAR, UTTARAKHAND - 247667
ICC-4121100839	AAYSHA BANO	XII	GYANODAYA DUKHARAN UMV TAKSARA SHAHGANJ AYODHYA, TAKSARA, AYODHYA, UTTAR PRADESH - 224284
ICC-4121100519	ABHILIPSA BAL	XII	KENDRIYA VIDYALAYA BENGALURU, SADASHIVANAGAR, BENGALURU, KARNATAKA - 560080
ICC-4121100632	ABHIMANYU CHACHAN	XII	GURU RAVINDRANATH TAGORE SCHOOL, TARANAGAR, CHURU, RAJASTHAN - 331304
ICC-4121100442	ABHISHEK TIWARI	XII	VIKAS INTER COLLEGE, PALNAGAR, SAHSON, PRAYAGRAJ, UTTAR PRADESH - 221507
ICC-4121100625	ADARSH ALOK	XII	ARWACHIN INTERNATIONAL SCHOOL, POCKET B DILSHAD GARDEN, DELHI, DELHI - 110095
ICC-4121100059	ADARSH GUPTA	XII	VIMLA DEVI INTER COLLEGE DEV NAGAR PAHADGANJ AYODHYA, MAU SHIWALA BAZAR AYODHYA, AYODHYA, UTTAR PRADESH - 224001
ICC-4121100044	ADARSH MISHRA	XII	RAJASTHAN VIDYA PITH, BARAKAR ROAD, PURULIA, WEST BENGAL - 723101
ICC-4121100413	ADITI	XII	TAKSHASHILA VIDYAPITH, PT. BN JHA ROAD, DEOGHAR, DEOGHAR, JHARKHAND - 814112

ICC-4111100037	ADITI KEDIYAL	XI	BHARATIYA VIDYA BHAVAN'S MEHTA VIDYALAYA, KASTURBA GANDHI MARG, NEW DELHI,DELHI - 110001
ICC-4121100004	ADITI MISHRA	XII	KENDRIYA VIDYALAYA LEKHAPANI , LEKHAPANI , TINSUKIA,ASSAM - 786182
ICC-4121100194	ADITI SHORI	XII	D.A.V. PUBLIC SCHOOL PATIALA, PATIALA, PATIALA,PUNJAB - 147001
ICC-4121100380	ADITYA RANJAN	XII	KENDRIYA VIDYALAYA , BAMRAULI, PRAYAGRAJ,UTTAR PRADESH - 211011
ICC-4111100242	ADITYA VIKRAM SINGH	XI	JWALA DEVI S.V.M. INTER COLLEGE, 35A TASHKAND MARG CIVIL LINE , PRAYAGRAJ ,UTTAR PRADESH - 211001
ICC-4121100470	ADITYA.K	XII	TRKHSS VANIAMKULAM, VANIAMKULAM, PALAKKAD,KERALA - 679522
ICC-4111100261	AKASH KUMAR	XI	CHANDRA PRAKASH CHOUDHARY INTER COLLEGE , KAMTA, RAMGARH,JHARKHAND - 829110
ICC-4121100571	ALI ABBAS	XII	VSSC CENTRAL SCHOOL, VSSC THUMBA PO, TRIVANDRUM,KERALA - 695586
ICC-4121100721	ALPNA KUMARI	XII	KENDRIYA VIDYALAYA JAMALPUR, JAMALPUR, MUNGER,BIHAR - 811213
ICC-4121100255	AMAN KUMAR	XII	TECHNO MISSION INTERNATIONAL SCHOOL LALBAGH TILKAMANJHI BHAGALPUR 812001, LABAGH COLONY BHAGALPUR, BIHAR - 812001
ICC-4121100262	AMIT BHURAT	XII	GOVT EXCELLENCE SCHOOL BADI , BADI, RAISEN,MADHYA PRADESH - 464665
ICC-4121100733	AMRITA BANDYOPADHYAY	XII	ST XAVIERS SCHOOL HAZARIBAGH, DISTRICT MORE , HAZARIBAGH,JHARKHAND - 825301
ICC-4111100114	AMRITA SAHA	XI	SANT NANDLAL SMRITI VIDYA MANDIR, DAK BUNGALOW ROAD ,GHATSILA, EAST SINGHBHUM,JHARKHAND - 832303
ICC-4121100890	ANAM FATMA	XII	ADARSH JANTA BALIKA INTER COLLEGE TANDA , FATTUPATI TANDA AMBEDKAR NAGAR, AMBEDKAR NAGAR,UTTAR PRADESH - 224190
ICC-4111100171	ANAND SWAROOP	XI	DEI-REI INTERMEDIATE COLLEGE, DAYALBAGH, AGRA,UTTAR PRADESH - 282005
ICC-4121100538	ANANYA SOLANKI	XII	KENDRIYA VIDYALAYA BHANDUP, KANJURMARG (W), MUMBAI,MAHARASHTRA - 400078
ICC-4121100303	ANIKESH SHUKLA	XII	SINDHU VIDYA MANDIR INTER COLLEGE, ALOPIBAGH , PRAYAGRAJ ,UTTAR PRADESH - 211006
ICC-4111100287	ANISHA SHAH	XI	DAV PUBLIC SCHOOL, JHARSUGUDA, JHARSUGUDA,ORISSA - 768201
ICC-4121100127	ANJALI KUMARI	XII	BHAURAV DEVRAS SARASWATI VIDYA MANDIR NOIDA, SECTOR 12 H-107, GAUTAM BUDH NAGAR NOIDA,UTTAR PRADESH - 201301
ICC-4121100626	ANJALI MADDHESHIYA	XII	ADARSH JANTA BALIKA INTER COLLEGE TANDA , FATTUPATI TANDA AMBEDKAR NAGAR, AMBEDKAR NAGAR,UTTAR PRADESH - 224227
ICC-4121100477	ANJALI MISHRA	XII	STELLA MARIS INTER COLLEGE, SECTOR-H,L.D.A COLONY, KANPUR ROAD, LUCKNOW,UTTAR PRADESH - 226012
ICC-4121100088	ANJALI SINGH	XII	DE PAUL SCHOOL, VINDHYA NAGAR, SINGRAULI,MADHYA PRADESH - 486885
ICC-4121100825	ANKITA SHARMA	XII	RAJIKIYA SARVODAYA KANYA VIDYALAYA, KARKARDOOMA, KIRAN VIHAR,DELHI - 110092
ICC-4111100152	ANSHIKA MAURYA	XI	STANJANISCHOOL, RAJAJIPURAM, LUCKNOW,UTTAR PRADESH - 226017

ICC-4121100556	ANSHIKA SAINI	XII	MAHAVIR INTERNATIONAL SCHOOL, VII SALIYAR, NEAR BRD COLLEGE UTTARAKHAND-, DEHRADUN RD, ROORKEE UTTARAKHAND, HARIDWAR, UTTARAKHAND - 247667
ICC-4121100884	ANSHIKA SINGH	XII	B. D. M. M GIRLS INTER COLLEGE , SHIKOHABAD, FIROZABAD, UTTAR PRADESH - 283135
ICC-4121100574	ANUJ CHAUBEY	XII	SIBLI NATIONAL INTER COLLEGE, 68, AZAMGARH, UTTAR PRADESH - 223221
ICC-4121100696	ANUJ MAHALDAR	XII	(87269) GOVT BOYS SR SEC SCHOOL K-BLOCK JAHANGIR PURI DELHI-33, TOWN, CITY, DELHI - 110033
ICC-4121100139	ANUSHKA KANDWAL	XII	GOVERNMENT GIRLS INTER COLLEGE KARANPRAYAG, KARANPRAYAG, CHAMOLI, UTTARAKHAND - 246444
ICC-4121100114	ANUSTHA PRIYA SAHU	XII	D. A. V NANDRAJ PUBLIC SCHOLL RANCHI, BOOTY ROAD BARIYATU RANCHI, RANCHI, JHARKHAND - 834009
ICC-4121100461	ANVI	XII	GOVT GIRLS SEN. SEC SCHOOL SHIVNAGAR HAMIRPUR HIMACHAL PRADESH, HAMIRPUR, HAMIRPUR, HIMACHAL PRADESH - 177045
ICC-4121100145	APARNA PATHAK	XII	MAA LAXMI BAI PUBLIC HIGH SECONDARY SCHOOL THIKRI, VILLAGE THIKRI TEHSIL THIKRI DISTRICT BARWANI, BARWANI, MADHYA PRADESH - 451660
ICC-4121100766	APARNA SHARMA	XII	SHANKAR BHUSHAN SHARAN JANTA INTER COLLEGE, SHANKAR CHORAHA, SAMBHAL, UTTAR PRADESH - 244302
ICC-4111100051	APARNA SINGH	XI	THE JAIN WORD SCHOOL, MAWAR MATI, KANPUR DEHAT, UTTAR PRADESH - 209101
ICC-4121100666	APARNA TRIVEDI	XII	KENDRIYA VIDYALAYA SITAPUR, SITAPUR, SITAPUR, UTTAR PRADESH - 261001
ICC-4121100410	ARADHANA GUPTA	XII	J. P. INTERMIDIAT COLLEGE KAPTANGANJ KUSHINAGAR, KAPTANGANJ, KUSHINAGAR, UTTAR PRADESH - 274301
ICC-4121100584	ARCHANA RANGHAR	XII	ARACHANA RANGHAR, RISHIKESH, DEHRADUN, UTTARAKHAND - 249201
ICC-4111100095	ARCHIT RAWAT	XI	MAHARAJA PUBLIC SCHOOL , RAJ SADAN COMPOUND RAMGHAT ROAD , AYODHYA, UTTAR PRADESH - 224123
ICC-4121100439	ARPAN	XII	SHIVALIK PUBLIC SCHOOL , BATHINDA ROAD , MUKTSAR, PUNJAB - 152026
ICC-4121100095	ARSHI RATHORE	XII	THE PENTECOSTAL ASSEMBLY SCHOOL, SECTOR-12, BOKARO STEEL CITY, JHARKHAND - 827012
ICC-4121100724	ASABE ONKAR ABHIMAN	XII	KBP COLLAGE PANDHARPUR, PANDHARPUR, SOLAPUR, MAHARASHTRA - 413304
ICC-4121100220	ATISHAY JAIN	XII	SARASWATI VIDHYA MANDIR SENIOR SECONDARY SCHOOL, KAMLA NAGAR , AGRA, UTTAR PRADESH - 282005
ICC-4121100222	ATUL KUMAR	XII	GOVERNMENT SENIOR SECONDARY SCHOOL, JHARODA, REWARI, HARYANA - 123303
ICC-4121100593	AVANYA CHAUDHARY	XII	CHS INTER COLLEGE ADARSH NANGLA BAGPAT, ADARSH NANGLA, BAGPAT, UTTAR PRADESH - 250611
ICC-4121100192	AVIRAL MAURYA	XII	CDM INTER COLLEGE, RAMNATHI (NABBEY CHAURAHA) BHITI HANDIA PRAYAGRAJ, PRAYAGRAJ, UTTAR PRADESH - 221502
ICC-4121100799	BHASKAR SAHU	XII	GOVERNMENT HIGHER SECONDRI SCHOOL , 436762, RAIPUR, CHHATISGARH - 492001
ICC-4121100472	BHAWANI SINGH GURJAR	XII	RAI ACEDEMY, INDORE, INDORE, MADHYA PRADESH - 452015
ICC-4121100107	BRIJMOHAN KUSHWAHA	XII	SHREE ANANT ADARSH INTERMEDIATE COLLEGE GANIYARI MADANPUR DEORIA GANIYARI, DEORIA, UTTAR PRADESH - 274205

ICC-4121100231	CHAITANYA BHAGWATRAO PAWAR	XII	LAKHOTIYA BHUTDA JUNIOR COLLEGE, KONDHALI, KONDHALI TA.KATOL, NAGOUR,MAHARASHTRA - 441103
ICC-4111100197	CHE TAN	XI	CAMBRIDGE SENIOR SECONDARY SCHOOL, MOKHRA, ROHTAK,HARYANA - 124022
ICC-4111100315	DAMANPREET KAUR	XI	GOVERNMENT SENIOR SECONDARY SCHOOL KARTARPUR JALANDHAR, TOWN, CITY,PUNJAB - 144801
ICC-4121100031	DARSHAN SHARMA	XII	LOKMANYA TILAK HIGHER SECONDARY SCHOOL, UJJAIN, UJJAIN,MADHYA PRADESH - 456010
ICC-4121100463	DEEPAK SHARMA	XII	NEW RAINBOW PUBLIC SCHOOL, P-BLOCK SEC-12 PRATAP VIHAR, GHAZIABAD,UTTAR PRADESH - 201001
ICC-4121100715	DEEPANSHU	XII	G.B.S.S.SCHOOL, K-BLOCK JAHANGIR PURI, DELHI,DELHI - 110033
ICC-4121100338	DEEPESH	XII	GOVT HIGHER SECONDARY SCHOOL FOR EXCELLENCE, NO 1,BHIND,MP , LASKAR ROAD BHIND, BHIND,MADHYA PRADESH - 477001
ICC-4121100269	DEEPSHIKHA CHOUBEY	XII	SARASWATI HR.SEC. SCHOOL, NOWGONG, CHHATARPUR,MADHYA PRADESH - 471201
ICC-4111100304	DESAI YASH GOVINDBHAI	XI	SHRI K M CHOKSHI HIGHER SECONDARY SCHOOL , PALANPUR, BANASKANTHA,GUJARAT - 385001
ICC-4121100428	DESHNA MISHRA	XII	SARASWATI SHIKSHA MANDIR MADAN MAHAL JABALPUR , MADAN MAHAL , JABALPUR ,MADHYA PRADESH - 482001
ICC-4111100137	DEVANSHEE KEDIA	XI	MODERN HIGH SCHOOL FOR GIRLS, PARK CIRCUS, KOLKATA,WEST BENGAL - 700019
ICC-4121100261	DEVENDRA PAL	XII	GOVT EXCELLENCE SCHOOL BADI, BADI, RAISEN,MADHYA PRADESH - 464665
ICC-4121100174	DEVIKA. M	XII	ST. MARYS HSS BHARANANGANAM, BHARANANGANAM, KOTTAYAM,KERALA - 686578
ICC-4121100808	DHRITI CHANDRAKAR	XII	KENDRIYA VIDYALAYA MAHASAMUND , MAHASAMUND , MAHASAMUND ,CHHATISGARH - 493445
ICC-4111100012	DHRUVA JITENDRABHAI PATEL	XI	ZENITH HIGH SCHOOL, PRATAPNAGAR, VADODARA,GUJARAT - 390004
ICC-4121100234	DIKSHA SUSHIL PANDIT	XII	LATE VASANTRAO YASHWANTRAO GHASKADBI JUNIOR COLLEGE (KAMALABAI GIRLS HIGH SCHOOL) DHULE, NEAR GARUD MAIDAN SAKRI ROAD, DHULE,MAHARASHTRA - 424001
ICC-4121100245	DILIP KUMAR	XII	APEX INTERNATIONAL SCHOOL SANCHORE, SANCHORE, SANCHORE,RAJASTHAN - 343041
ICC-4111100329	DIVIJA JOSHI	XI	TIRATHBAI KALACHAND SCHOOL, 25,TATYA SARWATE MARG, BHAWARKUA ROAD, INDORE,MADHYA PRADESH - 452007
ICC-4121100302	DIVYA CHANDRA	XII	ARUNODAYA HIGHER SECONDARY SCHOOL SENDURAS, SENDURAS, JANJGIR CHAMPA,CHHATISGARH - 495689
ICC-4121100596	DIVYA KUMARI	XII	HIGHER SECONDARY SCHOOL SIMARBANI, SIMARBANI, ARARIA,BIHAR - 854318
ICC-4121100462	DIVYANSH PANDEY	XII	NEW RAINBOW PUBLIC SCHOOL, P-BLOCK SEC-12 PRATAP VIHAR, GHAZIABAD,UTTAR PRADESH - 201009
ICC-4121100268	DIVYANSHI YADAV	XII	THE JAIN WORLD SCHOOL, MAWAR MATI, KANPUR DEHAT,UTTAR PRADESH - 209101
ICC-4121100852	DIYA SINGH	XII	GOVT SEN.SEC.SMART SCHOOL,BOYS, AMLOH, FATEHGARH SAHIB,PUNJAB - 147203
ICC-4121100506	DONGARE SUSHIL VIJAY	XII	VASANTRAO NAIK JR COLLEGE OF SCIENCE PATUR, PATUR, AKOLA,MAHARASHTRA - 444501

ICC-4121100371	EFA TAJ	XII	IIMT ACADEMY, GANGA NAGAR, MEERUT,UTTAR PRADESH - 250001
ICC-4121100515	ENAYAT KHAN	XII	GOVERNMENT BOYS SENIORS SECONDARY SCHOOL (K BOLCK) , JAHANGIR PURI , DELHI,DELHI - 110033
ICC-4121100582	ESHA GUPTA	XII	THE BSS SCHOOL, BALLYGUNGE, KOLKATA, WEST BENGAL - 700019
ICC-4121100526	ESHANI THAKUR	XII	K.V D.P.S KISHTWAR, KISHTWAR, KISHTWAR,JAMMU and KASHMIR - 182206
ICC-4121100434	FOZIA	XII	ADARSH BAL NIKETAN IIT CAMPUS, ROORKEE, ROORKEE,UTTARAKHAND - 247667
ICC-4121100691	GADEKAR HARSHADA DATTATRAY	XII	RAMNARAIN RUIA COLLEGE , MATUNGA EAST, MUMBAI ,MAHARASHTRA - 400019
ICC-4121100856	GAGANDEEP KAUR	XII	MERITORIOUS SCHOOL MOHALI, MOHALI, MOHALI,PUNJAB - 160071
ICC-4121100592	GARGI PANDEY	XII	D P S HALWANI LAMACHAUR , SHIKSHA NAGAR LAMACHAUR , HALDWANI ,UTTARAKHAND - 263139
ICC-4121100549	GARIMA SHUKLA	XII	KENDRIYA VIDYALAYA NO.ONE AIR FORCE STATION , AIRFORCE AREA, JODHPUR,RAJASTHAN - 342011
ICC-4111100091	GAURIKA JOSHI	XI	FATHER AGNEL SCHOOL , GAUTAM NAGAR , NEW DELHI ,DELHI - 110049
ICC-4121100345	GEETA	XII	S.L.D.A.V SEN SEC SCHOOL , AMBALA , AMBALA CITY ,HARYANA - 134003
ICC-4121100975	GEETA TARAGI	XII	GOVERNMENT GIRLS INTER COLLEGE KAKAR, KAKAR, CHAMPAWAT,UTTARAKHAND - 262527
ICC-4111100310	GIRDHAR GUPTA	XI	GOVT.EXCELLENCE H.S. SCHOOL SEHORE , 29, NEAR TILAK PARK QUSBA SEHORE, SEHORE,MADHYA PRADESH - 466001
ICC-4111100256	GOLDI KUMARI	XI	ISHWARCHANDRA VIDYASAGAR ACADEMY, BHAGAWATI VIHAR MORESARAI, SASARAM, ROHATS,BIHAR - 821113
ICC-4111100162	GUNJAN	XI	VISHAL INTER COLLEGE, KHATAULI, MUZAFFARNAGAR,UTTAR PRADESH - 251201
ICC-4111100163	GURSHREEN KAUR UPPAL	XI	PRUDENCE SCHOOL DWARKA SECTOR 22, PRUDENCE DWARKA SECTOR 22 NEW DELHI , NEW DELHI ,DELHI - 110075
ICC-4121100969	HAJRA KHATOON	XII	SKVNO-1 , GANDHI NAGAR, DELHI,DELHI - 110031
ICC-4121100756	HARGUN KUMAR	XII	MAHANT RAMROOP GOSWAMI COLLEGE , ST. KABIR ROAD BANUCHHAPAR BETTIAH , WEST CHAMPARAN ,BIHAR - 845438
ICC-4121100326	HARISH KUMAR	XII	GOVT. SR. SEC. SCHOOL, KAIMLA, KARNAL,HARYANA - 132114
ICC-4121100140	HARSH CHAUDHARY	XII	MAHAVEER INTERNATIONAL SCHOOL , POHALLI, MEERUT,UTTAR PRADESH - 250001
ICC-4111100030	HARSH RAJ	XI	ST.XAVIER'S SENIOR SECONDARY SCHOOL, HARDOI, SHAHJAHANPUR ROAD,HARDOI, HARDOI,UTTAR PRADESH - 241001
ICC-4121100260	HARSH SHARMA	XII	GOVT EXCELLENCE SCHOOL BADI , BADI, RAISEN,MADHYA PRADESH - 464665
ICC-4121100450	HARSHAVARDHAN NITIN TINGARE	XII	SHRADDHA INSTITUTE OF CAREER DEVELOPMENT, ICHALKARANJI, KOLHAPUR,MAHARASHTRA - 416115
ICC-4121100819	HIMANSHI RAGHAV	XII	BLOOMING DALES INTERNATIONAL SCHOOL, SRI GANGANAGAR, SRI GANGANAGAR,RAJASTHAN - 335001

ICC-4121100896	ISHITA PRAVEEN	XII	SUNBEAM ENGLISH SCHOOL, BHAGWANPUR, VARANASI,UTTAR PRADESH - 221005
ICC-4121100341	JAHNAVEE SINGH	XII	NUVOCO PUBLIC SCHOOL, GOPALNAGAR, JANJIR CHAMPA,CHHATISGARH - 495663
ICC-4111100239	JASPREET SINGH	XI	BABE KE SEN. SEC. SCHOOL, WARA JODH SINGH, DISTT. JALANDHAR,PUNJAB - 144629
ICC-4111100077	JITENDRA SINGH	XI	GOVERMENT SENIOUR SECONDRY SCHOOL BANJARI, BANJARI, AJMER,RAJASTHAN - 305001
ICC-4121100978	JIVIDHA KUMARI	XII	AMBIKA SINGH INTER COLLEGE, RAGHUNAGAR, KARAN CHAPRA, SARAN,BIHAR - 277201
ICC-4121100524	JOSHANA KUMARI	XII	SHREE RAMDAV BALL VIDHYA MANDIR SR.SEC.SCHOOL SANCHORE, BARSAM,SANCHORE,JALORE, JALORE,RAJASTHAN - 343041
ICC-4111100221	JYOTI	XI	GSSS NATHRAU, VPO-NATHRAU, JODHPUR,RAJASTHAN - 342023
ICC-4121100081	JYOTI KUMARI	XII	JAWAHAR NAVODAYA VIDYALAYA, RANTI, MADHUBANI,BIHAR - 847236
ICC-4121100905	JYOTI RAI	XII	GGIC LOHAGHAT, LOHAGHAT, CHAMPAWAT,UTTARAKHAND - 262524
ICC-4121100897	KAJAL	XII	SHAHEED CAPTAIN SANJEEV DAHIYA, ROHINI DELHI, ROHINI,DELHI - 110085
ICC-4121100082	KALYANI SINGH	XII	CENTRAL ACADEMY, SECTOR 9 , INDIRA NAGAR, LUCKNOW, LUCKNOW,UTTAR PRADESH - 226016
ICC-4121100711	KAMAL GUPTA	XII	RAJKIYA SARVODAYA BAL VIDYALAYA, KALYANPURI, EAST DELHI,DELHI - 110091
ICC-4121100010	KAMINI MISHRA	XII	GOVT. SARVODAYA KANYA VIDYALAYA MUNDKA , MUNDKA, DELHI,DELHI - 110041
ICC-4121100899	KAMLA CHAUDHARY	XII	GGIC LOHAGHAT, LOHAGHAT, CHAMPAWAT,UTTARAKHAND - 262524
ICC-4121100354	KAMNA PANDEY	XII	ALLAHABAD PUBLIC SCHOOL , CHAUFATKA, PRAYAGRAJ,UTTAR PRADESH - 211016
ICC-4111100017	KESHAV SHARMA	XI	DELHI PUBLIC SCHOOL , NH-8 AJMER HIGHWAY BHANKROTA , JAIPUR,RAJASTHAN - 302026
ICC-4121100829	KHOBRADE DIVYA DILIP	XII	JAWAHAR NAVODAYA VIDYALAYA , PIMPLE JAGTAP SHIKRAPUR CHAKAN ROAD TAL SHIRUR DIST PUNE, PUNE,MAHARASHTRA - 412208
ICC-4121100645	KHUSHBOO	XII	SARVODAYA KANYA VIDYALAYA NO. 2 PUNJABI BAGH , PUNJABI BAGH , NEW DELHI ,DELHI - 110026
ICC-4111100057	KHUSHBOO	XI	ADARSH HIGH SCHOOL ADAMPUR, MANDI ADAMPUR , HISSAR,HARYANA - 125052
ICC-4121100624	KHUSHI INDORA	XII	KENDRIYA VIDYALAYA NO. 2, CITY, AJMER ,RAJASTHAN - 305005
ICC-4121100362	KHUSHI PATHAK	XII	CENTRAL ACADEMY , JANKIPURAM EXTENSION SECTOR 3, LUCKNOW,UTTAR PRADESH - 226021
ICC-4111100006	KHUSHI SINGH	XI	ST.AGNES' LORETO DAY SCHOOL, UDAIGANJ, LUCKNOW,UTTAR PRADESH - 226001
ICC-4121100270	KRATIKA DWIVEDI	XII	THE JAIN WORLD SCHOOL, MAWAR MATI, KANPUR DEHAT,UTTAR PRADESH - 209111
ICC-4111100014	KRATIN BHARGAVA	XI	SHIV JYOTI CONVENT SENIOR SECONDARY SCHOOL, MAHAVEER NAGAR EXTENSION , SECTOR-1 , LADPURA, KOTA,RAJASTHAN - 324005

ICC-4121100708	KRISHAN KANT	XII	GOVT BOYS.SIR.SEC. SCHOOL, JAHANGIR PURI, NEW DELHI,DELHI - 110033
ICC-4111100127	KRISHAN YADAV	XI	SPRING DALES SR. SEC. SCHOOL, GHANDHI NAGAR, SCH. NO, 8, ALWAR,RAJASTHAN - 301001
ICC-4121100529	KUMARI ANKITA	XII	GOVT SENIOR SECONDARY SCHOOL MUNDKHAR , MUNDKHAR, HAMIRPUR,HIMACHAL PRADESH - 176044
ICC-4121100046	KUMAWAT DEVILAL MATHURALAL	XII	MARUTI VIDHYALAYA, VED ROAD , SURAT, SURAT,GUJARAT - 395004
ICC-4121100795	KUMBHLAL SAHU	XII	GOVERNMENT HIGHER SECONDRI SCHOOL , 436762, RAIPUR,CHHATISGARH - 492001
ICC-4121100821	KUNAL CHATURVEDI	XII	SWAMI RAMANAND INTER COLLEGE, FARRUKHABAD, FARRUKHABAD,UTTAR PRADESH - 209625
ICC-4121100283	KUSUM KANDOI	XII	SMT. RAMA DEVI NEW ENGLISH SENIOR SECONDARY SCHOOL, SADULPUR, CHURU,RAJASTHAN - 331023
ICC-4121100479	LAKSHMI BHARGAVI S	XII	KENDRIYA VIDYALAYA , NARIMEDU,P.T.RAJAN ROAD, MADURAI,TAMIL NADU - 625002
ICC-4121100064	LAVKUSH YADAV	XII	KIC MAHOLI, MAHOLI, SITAPUR,UTTAR PRADESH - 261141
ICC-4121100429	LEELA KUMARI	XII	PURNGYANANJALI INTER COLLEGE, BASANTPUR SAINTHLY, GHAZIABAD,UTTAR PRADESH - 201206
ICC-4111100201	LOKESH	XI	ADARSH SR SEC SCHOOL BASANA, BASANA, ROHTAK,HARYANA - 124022
ICC-4121100910	LUPTESHWAR GOYAL	XII	GOVT.HR.SEC.SCHOOL, HATGUDA, GRAM PANCHAYAT DHURGUDA, JAGDALPUR,CHHATISGARH - 494001
ICC-4111100118	M.AMRITAVARSHINI	XI	PLACID VIDYA VIHAR, CHANGANACHERRY, KOTTAYAM,KERALA - 686104
ICC-4111100117	MADHAV SACHAR	XI	VEDA VYASA DAV PUBLIC SCHOOL , D BLOCK, VIKASPURI , NEW DELHI,DELHI - 110018
ICC-4121100842	MADHU KUMARI	XII	MEMARI CRYSTAL MODEL SCHOOL , KALSHI MORE, MEMARI , PURBA BARDDHAMAN ,WEST BENGAL - 713146
ICC-4121100266	MADHVI	XII	BBMB DAV PUBLIC SCHOOL , TALWARA TOWNSHIP , HOSHIARPUR ,PUNJAB - 144216
ICC-4121100853	MAHAK PANDEY	XII	TIRATHBAI KALACHAND SCHOOL, 25,TATYA SARVATE MARG,BAVARKUA ROAD, INDORE,MADHYA PRADESH - 452007
ICC-4111100248	MAHESH KUMAR	XI	GOVT. SEN. SEC. SCHOOL JAHU, JAHU, HAMIRPUR,HIMACHAL PRADESH - 176048
ICC-4111100154	MAHIMA JAIN	XI	SHRI VARDHMAN VIDYA MANDIR, BHIND, BHIND,MADHYA PRADESH - 477001
ICC-4121100385	MAHZABEEN FATMA	XII	ADARSH JANTA BALIKA INTER COLLEGE TANDA AMBEDKAR NAGAR , FATTU PATTI TANDA AMBEDKAR NAGAR , UTTAR PRADESH - 224190
ICC-4111100354	MANISH PRATAP SINGH	XI	PALI INTER COLLEGE SHIKOHABAD , SHIKOHABAD, FIROZABAD,UTTAR PRADESH - 283135
ICC-4121100012	MANSEE MANOJ CHASKAR	XII	MOTILAL JUNJHUNWALA COLLEGE , VASHI, THANE,MAHARASHTRA - 400703
ICC-4111100218	MASTER JEEVAN	XI	SEARCH RESULTS WEB RESULTS GSSS KUTHERA HIGH SCHOOL HAMIRPUR, KUTHERA, HAMIRPUR,HIMACHAL PRADESH - 177020
ICC-4121100027	MEGHA SINGH	XII	GOVERNMENT GIRLS SENIOUR SECONDARY SCHOOL, SARITA VIHAR MADANPURKHADAR NEW DELHI, SOUTH DELHI,DELHI - 110076

ICC-4121100924	MOHD AADIL	XII	GOVERNMENT BOYS SENIOR SECONDARY SCHOOL , K BLOCK JAHANGIR PURI, NORTH WEST ,DELHI - 110033
ICC-4121100297	MOHD YAZDAN	XII	ADARSH JANTA INTER COLLEGE TANDA AMBEDKAR NAGAR, TANDA, AMBEDKAR NAGAR,UTTAR PRADESH - 224190
ICC-4121100874	MOHIT KUMAR	XII	SR.SEC.RESIDENTIAL SCHOOL FOR MERITORIOUS STUDENTS, SECTOR-70, SAS NAGAR,PUNJAB - 160055
ICC-4121100939	MONIKA YADAV	XII	SWABHIMAN NEET ACADEMY, SIKAR, SIKAR,RAJASTHAN - 332001
ICC-4121100163	MRINALI BANKEY	XII	KENDRIYA VIDYALAYA HARDA, MP, HARDA, HARDA,MADHYA PRADESH - 461331
ICC-4121100131	MUNESH AHIRWAR	XII	GOVERNMENT SCHOOL FOR EXCELLENCE GUNA, GUNA, GUNA,MADHYA PRADESH - 473001
ICC-4111100032	MUSKAAN SHARMA	XI	KENDRIYA VIDYALAYA, TUGHLAKABAD , AIR FORCE STATION, NEW DELHI,DELHI - 110080
ICC-4121100226	MUSKAN KUMARI	XII	CHAPRA CENTRAL SCHOOL, CHAPRA, CHAPRA, SARAN,BIHAR - 841301
ICC-4121100917	MUSKAN PALI	XII	KENDRIYA VIDYALAYA C.O.D, GOKALPUR, JABALPUR,MADHYA PRADESH - 482011
ICC-4111100108	MUSKAN SINGH	XI	ST. ANTHONY'S INTER COLLEGE, CIVIL LINES , PRATAPGARH,UTTAR PRADESH - 230001
ICC-4111100295	NAMAN	XI	GOVERNMENT BOYS SENIOR SECONDARY SCHOOL, K BLOCK, JAHANGIRPURI,DELHI - 110033
ICC-4121100277	NAMAN MATHUR	XII	NARMADA VALLEY INTERNATIONAL SCHOOL, MAHESHWAR ROAD,BARWAHA, KHARGONE,MADHYA PRADESH - 451115
ICC-4121100647	NIDHI GUPTA	XII	LATE LAL AWADHRAJ SINGH BAGHEL SARASWATI HIGHER SECONDARY SCHOOL VIJAYRGHAVGARH , VIJAYRARGHAVGARH, KATNI ,MADHYA PRADESH - 483775
ICC-4121100417	NIKETA	XII	GOVT MODEL SENIOR SECONDARY SCHOOL, SECTOR 39-D, CHANDIGARH,CHANDIGARH - 160039
ICC-4121100069	NISHANT JAYWANT	XII	D. K. N. MODI SCIENCE AND COMMERCE COLLEGE , MODINAGAR, GHAZIABAD,UTTAR PRADESH - 245304
ICC-4121100683	NISHANT SONI	XII	M.G.M.HR.SEC.SCHOOL, GAYATRI NAGAR, RAIPUR,CHHATISGARH - 492001
ICC-4111100146	NISHITA R LULLA	XI	78, SYED AMIR ALI AVENUE, BALLYGUNGE , KOLKATA, WEST BENGAL - 700019
ICC-4121100945	NITESH KUMAR BAGHEL	XII	GOVERNMENT HEIR SECONDARY SCHOOL HATGUDA, HATGUDA, BASTAR,CHHATISGARH - 494001
ICC-4121100227	NITESH KUMAR BHAGWAT	XII	ABHINAV VIDYA MANDIR UCHH MADHYAMIK VIDYALAYA, BANDIKUI, DAUSA,RAJASTHAN - 303313
ICC-4121100860	NITISH KUMAR	XII	RPVV, A-6 PASCHIM VIHAR NEW DELHI, NEW DELHI,DELHI - 110041
ICC-4121100680	PALAK	XII	GOVT. MODEL SANSKRITI SENIOR SECONDARY SCHOOL, MAHENDERGARH, MAHENDERGARH,HARYANA - 123029
ICC-4121100687	PARAS VERMA	XII	SAHIBZADA AJIT SINGH JI PUBLIC SCHOOL SARHALI , SARHALI, JALANDHAR,PUNJAB - 144034
ICC-4111100312	PARDEEP SINGH	XI	GSSS VARPAL, VARPAL, AMRITSAR,PUNJAB - 143022
ICC-4121100770	PARTH SHARMA	XII	VIDHYANJALI ACADEMY, BANDHA DHARAM PURA ROAD BEHIND KHADE GANESH JI KOTA, KOTA,RAJASTHAN - 324005

ICC-4121100502	PIYUSH S BHURIYA	XII	KENDRIYA VIDYALAYA DAHOD, DAHOD, DAHOD,GUJARAT - 389160
ICC-4121100551	POOJA NAGAR	XII	JAWAHAR NAVODAYA VIDHYALAYA, SITAPURA, BUNDI,RAJASTHAN - 323021
ICC-4121100601	POOJA YADAV	XII	K BALIKA I C EKDANGI KOILSA AZAMGARH, KABIRUDDINPUR, AZAMGARH, AZAMGARH,UTTAR PRADESH - 276142
ICC-4121100421	POONAM KUMARI	XII	PURNGYANJALI INTER COLLEGE, BASANTPUR SAINTHLI, GHAZIABAD,UTTAR PRADESH - 201206
ICC-4111100148	PRACHI GOUTAM	XI	ADITYA VIDHYA MANDIR H.S. SCHOOL, NAGDA, UJJAIN,MADHYA PRADESH - 456335
ICC-4121100346	PRACHI SINGH	XII	BLOOMING BUD PUBLIC SCHOOL, AKMA, KUMARGANJ, AYODHYA,UTTAR PRADESH - 224229
ICC-4121100201	PRAKASH CHANDRA	XII	GOVT. S. S. SCHOOL BALOTRA, BALOTRA , BARMER,RAJASTHAN - 344022
ICC-4121100142	PRAKHAR SINGH	XII	THE JAIN WORLD SCHOOL MATI, MAWAR, MATI, KANPUR DEHAT,UTTAR PRADESH - 209101
ICC-4111100044	PRINCE MAHTO	XI	INTER HIGH SCHOOL KISHANGANJ, DEY MARKET NEAR METRO HALL, KISHANGANJ,BIHAR - 855108
ICC-4121100807	PRIYA	XII	MERITORIOUS SCHOOL AMRITSAR , AMRITSAR , AMRITSAR ,PUNJAB - 143101
ICC-4121100244	PRIYANSH SHARMA	XII	D.B.N. SENIOR SECONDARY SCHOOL, BEAWER ROAD, RAMGANJ,AJMER, AJMER,RAJASTHAN - 305001
ICC-4111100041	PRIYANSHI MARAVI	XI	MOTHER TERESA HIGHER SECONDARY SCHOOL, SHAHPURA, DINDORI,MADHYA PRADESH - 481990
ICC-4121100276	PRIYANSHI PARIHAR	XII	S. P. JAIN GURUKUL H.S. SCHOOL KHURAI SAGAR (MADHYA PRADESH), KHURAI, SAGAR,MADHYA PRADESH - 470117
ICC-4121100447	PRIYANSHI RAWAT	XII	FOOTHILLS ACADEMY, VIRBHADRA, RISHIKESH,UTTARAKHAND - 249202
ICC-4121100319	PRIYANSHU MISHRA	XII	GOV.H.S.S. AMJHOR, AMJHOR, SHAHDOL,MADHYA PRADESH - 484771
ICC-4121100125	PUNIT	XII	BLOOMING CHILD SR SEC SCHOOL JAKHOD KHERA, JAKHOD KHERA, HISSAR,HARYANA - 125052
ICC-4121100285	RADHA	XII	KENDRIYA VIDYALAYA NO. 1 RCF HUSSAINPUR KAPURTHALA PUNJAB, RCF HUSSAINPUR KAPURTHALA, KAPURTHALA,PUNJAB - 144602
ICC-4121100179	RADHE KISHAN	XII	R B M S INTER COLLEGE SHANKARPUR RBL, SHANKARPUR , RAEBARELI,UTTAR PRADESH - 229402
ICC-4121100605	RADHIKA PARMAR	XII	KENDRIYA VIDHYALAYA NO 2 (AFS) JODHPUR (RAJ.), JODHPUR, JODHPUR,RAJASTHAN - 342011
ICC-4121100248	RAGHURAJ PRATAP CHATURVEDI	XII	CENTRAL HINDU BOYS SCHOOL, KAMACHHA, VARANASI,UTTAR PRADESH - 221002
ICC-4121100940	RAHUL	XII	GOVT. BOYS SR. SEC. SCHOOL , JAHANGIR PURI, NORTH,DELHI - 110033
ICC-4121100242	RAJNEESH KUMAR	XII	S.R.M.PUBLIC SCHOOL SADARPUR BILGRAM HARDOI, SADARPUR BILGRAM, HARDOI,UTTAR PRADESH - 241302
ICC-4121100714	RAM KUMAR PANDEY	XII	GOVERNMENT BOYS SENIOR SECONDARY SCHOOL, DEOLI, NEW DELHI,DELHI - 110062
ICC-4121100109	RAVI BANERJEE	XII	KIDS GARDEN SECONDARY SCHOOL JHARIA , JHARIA , DHANBAD,JHARKHAND - 828111

ICC-4111100283	RAVI KUMAR	XI	GOVERNMENT BOYS SENIOR SECONDARY SCHOOL NATHUPURA , NATHUPURA, BURARI,DELHI - 110084
ICC-4121100553	RISHABH	XII	SCHOOL ID 1309259 K BLOCK JAHANGIR PURI DELHI 110033, SCHOOL ID 1309259 K BLOCK JAHANGIR PURI , DELHI - 110033
ICC-4121100946	RISHABH KUMAR SHARMA	XII	GOVERNMENT BOYS SR SEC SCHOOL, JAHANGIR PURI, NORTH WEST DELHI,DELHI - 110033
ICC-4111100031	RISHABH PANDEY	XI	SARASWATI VIDYA MANDIR, KHAGA, FATEHPUR,UTTAR PRADESH - 212655
ICC-4121100307	RISHIKA SINHA	XII	GGCET ST. XAVIER'S INTERNATIONAL SCHOOL, NAWADIH, DHANBAD,JHARKHAND - 828130
ICC-4121100130	RITIK	XII	MAHESANAND BAHUGUNA INTER COLLEGE, CLEMENTOWN, DEHRADUN,UTTARAKHAND - 248002
ICC-4121100968	RIYA GOSWAMI	XII	GOVERNMENT GIRLS INTER COLLEGE KAKAR, KAKAR, CHAMPAWAT,UTTARAKHAND - 262527
ICC-4121100101	RIYA SACHAN	XII	THE JAIN WORLD SCHOOL, MAWAR MATI, KANPUR DEHAT ,UTTAR PRADESH - 209101
ICC-4121100273	RIYA YADAV	XII	THE JAIN WORLD SCHOOL, MAWAR MATI, KANPUR DEHAT,UTTAR PRADESH - 209111
ICC-4121100527	ROHITASWA	XII	KENDRIYA VIDYALAYA SGPPI, SGPPI LUCKNOW, LUCKNOW,UTTAR PRADESH - 226014
ICC-4111100250	ROUNAK KUMAR PANDEY	XI	KN PLUS 2 HIGH SCHOOL HARNAD , SINGHPUR, BOKARO,JHARKHAND - 827302
ICC-4111100208	SADHNA GURJAR	XI	GOVERNMENT TILAK HIGHER SECONDARY SCHOOL MAKSI, MAKSI, SHAJAPUR,MADHYA PRADESH - 465106
ICC-4111100061	SAKSHI AGRAWAL	XI	SHRI RAM PRATAP INTER COLEGE, SIRSA, ALLAHABAD, ALLAHABAD,UTTAR PRADESH - 212305
ICC-4121100284	SAKSHI BAJPAI	XII	THE JAIN WORLD SCHOOL, MAWAR MATI, KANPUR DEHAT,UTTAR PRADESH - 209111
ICC-4121100085	SAKSHI HASWANI	XII	ST. JOSEPH'S CONVENT SEC. SEN. SCHOOL , SAGAR, SAGAR,MADHYA PRADESH - 470001
ICC-4121100328	SAMARTH BHAGWAN CHOUGULE	XII	DBF DAYANAND COLLEGE OF ARTS AND SCIENCE SOLAPUR , SOLAPUR , SOLAPUR ,MAHARASHTRA - 413002
ICC-4121100271	SAMEER KUMAR JHA	XII	SCHOOL OF EXCELLENCE, DWARKA SECTOR 22, NEW DELHI,DELHI - 110075
ICC-4121100752	SAMIKSHA VERMA	XII	SGNG SENIOR SECONDARY SCHOOL, SANTPURA ROAD,YAMUNA NAGAR (HARYANA), DISTRICT.YAMUNANAGAR,HARYANA - 135001
ICC-4121100672	SAMRUDDHI SATYNARAYAN SHEDGE	XII	Y.C.I.S.SATARA, SATARA, SATARA,MAHARASHTRA - 415001
ICC-4121100902	SANGEETA MAHRA	XII	GGIC LOHAGHAT, LOHAGHAT, CHAMPAWAT,UTTARAKHAND - 262524
ICC-4121100455	SANIKA GANPAT GAURKAR	XII	MATOSHRI SECONDARY AND HIGHER SECONDARY SCHOOL, TUKUM, CHANDRAPUR,MAHARASHTRA - 442401
ICC-4121100339	SANKALP PAUL	XII	THE ARYAN INTERNATIONAL SCHOOL, GT ROAD, VILLAGE- AKHARI, P.O.- KURUHUA, VARANASI,UTTAR PRADESH - 221011
ICC-4121100432	SAURABH KUMAR	XII	BSNV INTER COLLEGE, CHARBAGH, LUCKNOW,UTTAR PRADESH - 226001
ICC-4111100007	SAVITTOJ SAINI	XI	SD INTER COLLEGE, NEARBY SD INTER COLLEGE MATHNA ROAD V AND P- SAID NAGLI TH- HASANPUR, SAID NAGLI,UTTAR PRADESH - 244242

ICC-4121100386	SAYLI SUNIL LASULKAR	XII	GOKHALE EDUCATION SOCIETY'S RNC ARTS, JDB COMMERCE & NSC SCIENCE COLLAGE,NASHIK ROAD,NASHIK, NASHIK-PUNE ROAD, OPP. SUJATA BIRLA HOSPITAL, NR. ASHIRWAD BUS STOP, NASHIK ROAD, NASHIK,MAHARASHTRA - 422101
ICC-4121100425	SEJAL SUNIL RATNAPARKHI	XII	MATOSHRI SECONDARY AND HIGHER SECONDARY SCHOOL, TUKUM, CHANDRAPUR,MAHARASHTRA - 442401
ICC-4121100032	SHAHIN PRAWEEEN	XII	KASTURBA GANDHI BALIKA VIDYALAYA JARIDIH, BARADIH , BOKARO,JHARKHAND - 829301
ICC-4121100707	SHALINI AGRAHARI	XII	JAWAHAR NAVODAYA VIDYALAYA , JAGDISHPUR GAURA, HARIHARPUR, SANT KABIR NAGAR ,UTTAR PRADESH - 272176
ICC-4111100034	SHANKAR MUNDA	XI	BAIJNATH JALAN COLLEGE SISAI, SISAI, GUMLA,JHARKHAND - 835207
ICC-4111100107	SHARDUL VIKRAM SINGH	XI	S J S PUBLIC SCHOOL, RAIBARELI, RAIBARELI,UTTAR PRADESH - 229001
ICC-4111100067	SHASHWAT PANDEY	XI	SARASWATI VIDYA MANDIR SENIOR SECONDARY SCHOOL , RAMBAGH, MAHRIKHANWA , BASTI,UTTAR PRADESH - 272001
ICC-4121100705	SHIKHA PANDEY	XII	SARVODYA KANYA VIDYALYA, VIVEK VIHAR, SHAHDARA,DELHI - 110095
ICC-4121100563	SHIVANI SUNIL MAHAJAN	XII	AADARSH VIDYAPITH UCHCHATAR MADHYAMIK VIDYALAY, BURHANPUR, BURHANPUR,MADHYA PRADESH - 450331
ICC-4121100079	SHIVRATNA NARAYAN KHANDARE	XII	FERGUSSON COLLEGE, PUNE, FC ROAD, SHIVAJINAGAR, PUNE,MAHARASHTRA - 411004
ICC-4121100281	SHRASTI TIWARI	XII	THE JAIN WORLD SCHOOL, MAWAR MATI, KANPUR DEHAT,UTTAR PRADESH - 209111
ICC-4111100038	SHREEYA JAIN	XI	DELHI PUBLIC SCHOOL R K PURAM, R K PURAM, NEW DELHI,DELHI - 110022
ICC-4121100100	SHREYA	XII	GRM SCHOOL DOHRA ROAD BAREILLY, BAREILLY, BAREILLY,UTTAR PRADESH - 243006
ICC-4111100161	SHREYA	XI	KENDRIYA VIDYALAYA NO.1 , BINOD NAGAR, DHANBAD,JHARKHAND - 826001
ICC-4111100228	SHREYA SINGH	XI	VIKAS INTER COLLEGE, PALNAGAR ,SAHSON, PRAYAGRAJ,UTTAR PRADESH - 221507
ICC-4121100516	SHREYA SINGH	XII	SARASWATI VIDYA MANDIR INTER COLLEGE DIBIYAPUR AURAIYA, DIBIYAPUR, AURAIYA,UTTAR PRADESH - 206244
ICC-4111100125	SHRIKANT KUSHWAHA	XI	BALAK MANDIR H. S. SCHOOL, RAMPUR, JABALPUR,MADHYA PRADESH - 482008
ICC-4111100048	SHRIYANSH KUSHWAHA	XI	GOVT. EXCELLENCE HIGHER SECONDARY SCHOOL VENKAT NO. 1 SATNA MADHYA PRADESH, WARD NO. 32 SATNA, SOHAWAL (SATNA), MADHYA PRADESH, SATNA,MADHYA PRADESH - 485001
ICC-4121100955	SHRUTI	XII	GITA NIKETAN AWASIYA VIDYALAYA, SALARPUR ROAD, KURUKSHETRA,HARYANA - 136118
ICC-4111100076	SHRUTI SINGH	XI	D.S.INTER COLLEGE, SINGH BIHAR GALLAMANDI NAUBASTA, KANPUR,UTTAR PRADESH - 208021
ICC-4121100014	SHUBHAM PATIDAR	XII	GOVERNMENT MAHIPAL SENIOR SECONDARY SCHOOL SAGWARA, SAGWARA, DUNGARPUR,RAJASTHAN - 314025
ICC-4121100383	SIYA	XII	HIM ACADEMY PUBLIC SCHOOL HIRA NAGAR HAMIRPUR, HIRANAGAR HAMIRPUR, HAMIRPUR,HIMACHAL PRADESH - 177005
ICC-4111100135	SNEHA ROY	XI	KN PLUS 2 HIGH SCHOOL HARNAD , KHAIRACHATAR, BOKARO,JHARKHAND - 827302
ICC-4121100146	SONI CHATURVEDI	XII	BHARTIYA INTER COLLEGE KATRA BAZAR GONDA, KATRA BAZAR, GONDA,UTTAR PRADESH - 271503

ICC-4121100395	SONU RANI	XII	BAL MANDIR MODEL SENIOR SECONDARY SCHOOL, MANDI KILLIANWALI, SRI MUKTSAR SAHIB,PUNJAB - 151211
ICC-4121100103	SOURABH MANJHI	XII	GOVT.BOYS H.SEC.SCHOOL GOHARGANJ, GOHARGANJ, RAISEN,MADHYA PRADESH - 464990
ICC-4121100727	SRIJAN JAISWAL	XII	SUNBEAM ENGLISH SCHOOL , AUROBINDO COLONYBHAGWANPUR, VARANASI,UTTAR PRADESH - 221005
ICC-4111100202	SRISHTI SRIVASTAVA	XI	C A V SCIENCE ACADEMY, MIRZAPUR, SHAHZADPUR, AKBARPUR, AMBEDKAR NAGAR, AMBEDKAR NAGAR,UTTAR PRADESH - 224122
ICC-4111100209	SUDHIR KUMAR	XI	SANSKAR BHARTI HER.SEC. SCHOOL JAIJAIPUR, JAIJAIPUR, JANJGIR CHAMPA,CHHATISGARH - 495690
ICC-4111100316	SUMANPREET KAUR	XI	GOVT SR SEC SMART SCHOOL BEAS, BEAS, AMRITSAR,PUNJAB - 143201
ICC-4121100129	SUNIL KUMAR SAINI	XII	GOVT.SR.SEC.SCHOOL , SRIMADHOPUR, SIKAR,RAJASTHAN - 332715
ICC-4111100119	SURAJ YADAV	XI	NATIONAL INTER COLLEGE, RANA PRATAP MARG, LUCKNOW,UTTAR PRADESH - 226001
ICC-4121100157	SURBHI SINGH	XII	SARASWATI VIDYA MANDIR INTER COLLEGE, VIVEKANANDA NAGAR, AURIAYA,UTTAR PRADESH - 206244
ICC-4111100235	SURENDER KUMAR	XI	GOVERNMENT SENIOR SECONDARY SCHOOL, PHAGLI, SHIMLA,HIMACHAL PRADESH - 171004
ICC-4121100164	SUSHIL KUMAR NAMDEV	XII	SUSHIL KUMAR NAMDEV, JANKIKUND CHITRAKOOT, SATNA,MADHYA PRADESH - 485334
ICC-4121100374	SVADHAA AGARWAL	XII	MODERN HIGH SCHOOL FOR GIRLS, 78, SYED AMIR ALI AVENUE, BALLYGUNGE, KOLKATA,WEST BENGAL - 700019
ICC-4111100233	SWADESH SINGH	XI	R. S. EDUCATION CENTRE, BARRA - 2, KANPUR NAGAR,UTTAR PRADESH - 208027
ICC-4121100228	SWARAJ UMESH JAGADE	XII	S.S. AND L.S. PATKAR, VARDE COLLEGE, GOREGAON WEST, MUMBAI, GOREGAON, MUMBAI SUBURBAN,MAHARASHTRA - 400062
ICC-4121100041	TAMANNA SHARMA	XII	JINDAL GIRLS PU COLLEGE, JINDAL NAGAR, TUMKUR ROAD, BANGALORE,KARNATAKA - 560073
ICC-4121100028	TANIYA SHARMA	XII	ARMY PUBLIC SCHOOL SAMBA, SAMBA, SAMBA,JAMMU and KASHMIR - 184121
ICC-4121100186	TANVI SACHAN	XII	THE JAIN WORLD SCHOOL, MAWAR MATI, KANPUR DEHAT,UTTAR PRADESH - 209111
ICC-4121100793	TRETA SAHU	XII	GOVERNMENT HIGHER SECONDRI SCHOOL , RAIPUR, RAIPUR,CHHATISGARH - 492001
ICC-4121100033	TRIPTI KUSHWAHA	XII	LITTLE FLOWER SCHOOL, SALEMPUR, DEORIA,UTTAR PRADESH - 274509
ICC-4121100113	UMANG VARSHNEY	XII	RADIANT STARS ENGLISH SCHOOL, KHAIR ROAD, ALIGARH,UTTAR PRADESH - 202001
ICC-4111100136	UTKARSH UDBHAV	XI	ZILA SCHOOL MOTIHARI, MOTIHARI, EAST CHAMPARAN,BIHAR - 845401
ICC-4121100065	VAIBHAV RAJ KATIYAR	XII	MANTORA PUBLIC SCHOOL, BITHOOR ROAD, KALYANPUR, KANPUR NAGAR,UTTAR PRADESH - 209307
ICC-4121100661	VAINAVI SRIVASTAVA	XII	SPRING DALE COLLEGE , INDIRA NAGAR, LUCKNOW ,UTTAR PRADESH - 226016
ICC-4121100960	VAISHNOVI TIWARI	XII	PT GUPTRAM PANDEY ADRASH INTER COLLEGE, SHUKLAHA, MIRZAPUR, MIRZAPUR,UTTAR PRADESH - 231304

ICC-4111100132	VANSHIKA MITTAL	XI	THE DOON VALLEY PUBLIC SCHOOL, DEOBAND, SAHARANPUR,UTTAR PRADESH - 247554
ICC-4121100370	VARINDER KAUR	XII	BAL MANDIR MODEL SEN SEC SCHOOL, MANDI KILLIANWALI, MUKTSAR,PUNJAB - 151211
ICC-4121100132	VEDIKA MISHRA	XII	CAREER HIGHER SECONDARY SCHOOL, WARASEONI, BALAGHAT,MADHYA PRADESH - 481331
ICC-4111100158	VIKRAM	XI	P K J A INTER COLLEGE, PATPARAGANJ, BAREILLY,UTTAR PRADESH - 243302
ICC-4121100352	VISHAL AGRAHARI	XII	SHRI SARASWATI INTER COLLEGE, RISIA , BAHRAICH,UTTAR PRADESH - 271875
ICC-4121100051	VISHAL SAINI	XII	SANJAY BAL VIDHYA NIKETAN SR SEC , KAPREN, BUNDI,RAJASTHAN - 323301
ICC-4121100657	VISHNU	XII	GOVT.BOYS,SIR,SEC,SCHOOL, JAHANGIR PURI, NEW DELHI,DELHI - 110033
ICC-4121100667	VIVEK KUMAR	XII	G.S.B.V, RZU-55 NIHAL VIHAR NANGLOI, NANGLOI,DELHI - 110041
ICC-4121100160	VRITIKA DADHICH	XII	SMT. RAMA DEVI NEW ENGLISH SENIOR SECONDARY SCHOOL, SADULPUR, CHURU,RAJASTHAN - 331023
ICC-4121100233	YADAV SAURABH SINGH	XII	SHREE PRATAP SINGH JI HINDI VIDHYALAY, PLOT NO 15 GOVERNMENT PRESS ROAD SECTOR 30, GANDHINAGAR,GUJARAT - 382030
ICC-4111100349	YOGESH	XI	G.B.S.S.K BLOCK JAHANGIR PURI DELHI 33, JAHANGIR PURI, JAHANGIR PURI,DELHI - 110033
ICC-4111100035	ZEENAT ALI	XI	JP INTER COLLEGE, BODARWAR, HATA SUBDISTRICT, KUSHINAGAR DISTRICT,UTTAR PRADESH - 274149