


# THE BRAVIAN POST

Newsletter of the Bahria Town School & College


*Learning With Fun !!*

## ACTIVITIES REPORT

Dear Parents Once your children find an activity that they enjoy, success in the activity could ultimately build their confidence and self-esteem. Extracurricular activities allow your children to make a contribution to their school or community, which is an important step in preparing them for life outside academics.

## The Shining Star

of Bahria Town School & College

**Star Student** 

Hamala Pervaiz  
VIII Pink  
Sector B, Sr Girls Campus


## Inter-School Bilingual Declamation Contest (Bloomfield Hall School)

2<sup>nd</sup> Maulana Muhammad Ali Johar Bilingual Declamation Contest was held at Bloomfield Hall School, Johar Town Campus. Over 35 orators from different cities participated in the contest including Bahria Town School & College. It was a moment of great pleasure when our student **Fatima Muqadas** of IX MB was declared as the Emerging Speaker under 17 in English. This credit is equally shared with her teacher Ms. Fatima Shaukat whose effort is commendable.


## Annual English and Urdu Plays

BTSC has always given utmost importance to co-curricular activities and staging of Annual Plays is one of them. This year also the students of Sector B, Junior School demonstrated their talent with utter confidence, poise and countenance through their acting. Some of the plays were on social and moral issues, some were comical and melodious and some were serious and sarcastic. Our Principal Mr. Saleem Kashmiri was the guest of honour on this occasion. He was ecstatic to see the wonderful performance of the students. He appreciated the efforts of students and teachers and encouraged them to have bigger ventures in future.


## Inter-School Urdu Declamation Contest

### (Al Hadeed Foundation)

State-wide or national competitions can provide opportunities for the students to test their ability. BTSC understands this very well, and is always willing to facilitate its students for such competitions outside the school. 23<sup>rd</sup> Annual Declamation Contest was organized by Al Hadeed Foundation in order to pay tribute to our National Poet Allama Mohammad Iqbal. Students from thirty different schools participated and represented their schools in this contest. Bahria Town School & College was one of those thirty schools and our student **Hamala Pervaiz** of class **VIII Pink** secured the second position in the competition.

## Inter-School Urdu Declamation Contest

### (Nazria Pakistan Foundation)

Another Inter-School Urdu Declamation Contest was held at Nazria Pakistan Foundation. Bahria Town School & College was one of the 50 schools that participated in this contest and **Hamala Pervaiz** of class **VIII Pink** earned 2<sup>nd</sup> position. It was an honour and a matter of great respect for our school that our very own student secured a significant position in this competition. Ms Rashida Pervaiz helped the students prepare for this contest and this would not have been possible without her efforts. These contests are true testaments of how versatile and talented our students are.

## International Kangaroo Linguistic Contest

Success has become a hallmark for Bahria Town School and College. Our students have once again proved their merit and brought laurels to the school. BTSC is proud of its young Bravians who time and time again add to our long legacy of success.

Our school has bagged fourteen bronze medals in IKLC (International Kangaroo Linguistic Contest) 2017. Having won such a great number of medals BTSC surpassed many other schools.

We are proud of the wonderful achievement of our students and recognize the efforts of the best performers in the competition and the teachers who worked closely with the parents to achieve this milestone. The school congratulates the team on this accomplishment and encourages them to enhance their lustrous efforts.

## Inter-School English Declamation Contest

The Space and Upper Atmosphere Research Commission better known as SUPARCO is an executive and bureaucratic space agency of the Government of Pakistan, responsible for the nation's public and civil space programme and for aeronautics and aerospace research. World Space Week was celebrated under the supervision of SUPARCO, where a total of 38 schools participated in the events including Bahria Town School & College. Our school took part in five events and won gold medals and certificates. Following are the results of the events:


3<sup>RD</sup> POSITION IN SPACE CALLIGRAPHY  
Mehak Irfan & Hamna Ijaz XI-O Sector-B

2<sup>ND</sup> POSITION IN URDU DECLAMATION  
Hamala Parvaiz VIII-Pink Sector-B

2<sup>ND</sup> POSITION IN FANCY DRESS SHOW  
Sector A Pre School

1<sup>ST</sup> POSITION IN SPACE SPELLING CONTEST  
Wania Tariq & Manahil Tanveer VIII Green/VII Maroon Orchard Campus

Creative Mess Art Festival 2018 was organized by the Crescent School & College (Girls campus). Some of the most prominent and renowned schools of Lahore took part in the competition including LGS, Beaconhouse, SISA, etc. BTSC participated in 4 different categories and secured positions in three of those four categories.

**Category 1 Street Art (Graffiti)**

1 <sup>st</sup> Position	Mehak Farhan XI O	2nd position	Rameen Waqar X O
	Hamna Ijaz XI O		Alizay Waqar VIII-Pink
	Sameen Shehzad XI O		Taha Fatima IX-O

**Category 2 Photography**

2nd Position Wania Tariq VIII Green  
Wajiha Shahzeb VIII Green  
Anzalna Khan IX-O

**Category 3 Digital Art**

1st Position Hamna Ijaz XI O

*Creative  
Mess Art Festival  
2018*


## BTSC Master Chef Competition

This Event is held annually at our prestigious institution among our talented chefs, trained and educated by our Food and Nutrition instructor. Our goal is to give recognition to our young chefs, appreciate and give them an opportunity to showcase their talent, nourish their skills and give a boost to their confidence and self-esteem. To keep it all professional the students dressed up as chefs, with a cap and apron. In three hours students prepared, cooked and served one main dish, two side dishes, salad, sweet dish and a drink. This event brought out the best cooking skills in our young chefs. Competitions like these incorporate teamwork and students gain confidence by presenting and explaining their recipes to a panel of judges which help us build great learning environment and teach valuable life skills. The rationale of conducting this activity was to enable our students to contribute to their school lunch menu. Following are the results:


### Middle School Sector B, Senior

1st Position VIII Pink Haram Azam Ayesha Nadeem Ayesha Ahmad Aliya Zehra	2nd Position VII Green Areej Fatima Umama Farukh Khadija Riaz Minahil Rafique
3rd Position VII Pink Somya Ehsan Madiha Gul Sumra Maqbool Hamna Zahid	Consolation VIII Red Aleezay Zulfiqar Fatima Seerat Zainab Afzal Ramsha Naveed

### Senior School

1st Position IX M B Hadia Bilal Nawal Fatima Sidra Zahid Hiba Nadeem	2nd Position IX O Chahat Jillani Taha Fatima Rameen Waqar Khansa Sarwar
3rd Position: X M B Ramsha Tehreem Ashraf Anoushay Hassan Anzal Saeed	Consolation: X O A Eman Fatima Afzal Saffa Attique Fajar Ahmad Khadija Tanveer

### Middle School Orchard Campus

#### 1<sup>st</sup> Position

Sameer Shahid VII Maroon Iqbal  
Manahil Tanveer VII Maroon Iqbal  
Abu Bakar Elahi VII Maroon Tipu  
Areeba Sajjad VII Maroon Jinnah  
Laiba Sheikh VII Maroon Salahuddin  
Muhammad Hassam Said VII Maroon Iqbal  
Huda Waqar Chughtai VII Maroon Tipu  
Laique Ahmad Monga VII Maroon Tipu  
Zohaib Habib VII Maroon Tipu  
Ahmed Waseem VII Maroon Jinnah

### Middle School Orchard Campus

#### 2<sup>nd</sup> Position

Mohammad Hashir Fayyaz VIII Maroon Jinnah  
Muhammad Zaid Akram VIII Maroon Jinnah  
Muhammad Adeel Ashraf VIII Maroon Tipu  
Muhammad Zain Shafiq VIII Maroon Salahuddin  
Muhammad Zohaib Matloob VIII Maroon Tipu  
Ali Hussnain Abro VIII Maroon Iqbal  
Esha Shafiq VIII Maroon Tipu  
Ajwa Niamat VIII Maroon Tipu  
Hifza Noor VIII Maroon Iqbal


Inter-School Master Chef Competition was held at BTSC among five other schools, Salamat Academy, SISA, Sacred Heart Convent, Beaconhouse Bahria Town Branch and BTSC. BTSC had the privilege to host the event at our Sector B Campus. Each school gave the other a tough competition and held the spirit of sportsmanship and fairness high. Each group was to make dishes from any of our provinces; some of the dishes students made were Sajjii, Saag, Chappal Kebab and Gajar ka Halwa. Following are the results:

1st Position SACRED HEART CONVENT	2nd Position SISA MAIN CAMPUS	3rd Position SISA GIRLS CAMPUS	Consolation SALAMAT GIRLS
Shalal Farhat Tahoor Bari Zubaida Bari Aminah Ali	Laiba Chaudhry Khadija Ijaz Umm e Rubab Shah Laiba Faisal	Fiza Mubashir Safa Ashfaq Kinza Rehman Noor Fatima	Esha Shahzad Hamna Rashid Maria Faisal Fatimah Javaid

**Participants of BTSC (Winners)**

Hiba Nadeem IX MB  
Ayesha Nadeem VIII Pink  
Aliya Zehra VIII Pink  
Haram Azam VIII Pink

Runners Up: Taha Fatima, Rameen Waqar & Khansa Sarwar IX O


# BTSC JDOL

What sets BTSC apart from other schools is the fact that it lays equal importance on extracurricular activities of all sorts as much as it does on the conventional education of its students. By doing so it not only brings out the best in its students but prepares them for the real world with the skills that can open them to several career choices. Keeping this in mind the school holds BTSC Idol every year and provides an open platform to its students to showcase their talent and gain the confidence they need to move ahead in life. This event stretches to a span of three days where students get a chance to sing their heart out and impress the judges.

The show was judged by **Dr. Nadeem Jaffar**, a big name in the world of culture, who has his own programs in theatre, Tv channels and FM radio. Our second judge was **Mr. Nasir Malik**, graduated in Film, Tv and Theatre from BNU, associated with a popular band and is well known for his theatrical performances as well.

Following are the overall results:

## Junior School

1 <sup>st</sup> Position: Shaf Riaz	V-Aqua	Jinnah House
2 <sup>nd</sup> Position: Ayesha Bhatti	V-Green	Jinnah House
3 <sup>rd</sup> Position: Fatima Ehsan	V -Pink	Jinnah House

## Middle School

1 <sup>st</sup> Position: Haider Farooq	VII-Beige	Salahuddin House
2 <sup>nd</sup> Position: Faraz Afzal	VIII- Aqua	Iqbal House
3 <sup>rd</sup> Position: Meerab Suleman	VII-Maroon	Salahuddin House
Consolation: Hamala Pervaiz	VIII-Pink	Tipu House

## Senior School

1 <sup>st</sup> Position: Dildar Mustafa	X-M	Tipu House
2 <sup>nd</sup> Position: Azba Afzal	X-O	Iqbal House
3 <sup>rd</sup> Position: Haider Ali	X-M	Tipu House
Consolation: Taha Imran	X-M	Salahuddin House

## College

1 <sup>st</sup> Position: Ume Habiba	Inter-I	Salahuddin House
2 <sup>nd</sup> Position: Rubaila Ali	Inter-I	Salahuddin House
3 <sup>rd</sup> Position: Arshala Malik	Inter-II	Jinnah House
Consolation: Muhammad Adnan	Inter-II	Jinnah House

**Overall Best (BTSC Idol 2017-18) Dildar Mustafa**


# INTER SCHOOL MUSIC COMPETITION 2017-18

It was held at BTSC, in which many renowned schools participated enthusiastically. Students were given plenty of time to rehearse and prepare their favourite songs under the guidance of their music teachers.

It won't be an exaggeration to say that BTSC will produce some very brilliant and successful singers of Pakistan in future. Following are the results:

## CATEGORY 1: URDU

1st Position:	Ali Noor	The City School (Ravi Campus)
2nd Position:	Maham Abdul Majid	Crescent School
3rd Position:	Ans Qasim	Corner Stone
Consolation:	Amna Shehzad	Beaconhouse canal side campus

## CATEGORY 2 : FOLK

1st Position:	Usama Nadeem	The City School (Ravi Campus)
2nd Position:	Numair Mashood	Corner Stone
3rd Position:	Uraib	St Anthony's

## CATEGORY 3 : INSTRUMENTAL

1st Position:	Kevin	St Anthony's
2nd Position:	Sophia Usman	Sacred Heart School
3rd Position:	Cecilia	Convent of Jesus and Mary

**THE TEAM TROPHY WENT TO THE CITY SCHOOL**


A vibrant graphic for a basketball tournament. It features a central basketball with blue, white, and yellow panels. Surrounding the ball are several red silhouettes of basketball players in various dynamic poses: jumping, shooting, and dribbling. The background is a bright, warm yellow with a subtle pattern of basketballs.

## RESULTS OF INTER-HOUSE BASKETBALL TOURNAMENT

### Middle School

1<sup>st</sup> Position: Jinnah House  
2<sup>nd</sup> Position: Iqbal House  
3<sup>rd</sup> Position: Tipu House  
Consolation: Salahuddin House

### MAN OF THE MATCH

Daniyal Mehboob VII Blue Jinnah

### Senior School

1<sup>st</sup> Position: Tipu House  
2<sup>nd</sup> Position: Jinnah House  
3<sup>rd</sup> Position: Iqbal House  
Consolation: Salahuddin House

### MAN OF THE MATCH

Kashan Masood X O Tipu

## RESULTS OF INTER-HOUSE FOOTBALL TOURNAMENT

### Junior & Middle School

1<sup>st</sup> Position: Tipu House  
2<sup>nd</sup> Position: Jinnah House  
3<sup>rd</sup> Position: Iqbal House  
Consolation: Salahuddin House

### MAN OF THE MATCH

Muhammad Shahan VIII Yellow Tipu

### Senior School

1<sup>st</sup> Position: Jinnah House  
2<sup>nd</sup> Position: Salahuddin House  
3<sup>rd</sup> Position: Iqbal House  
Consolation: Tipu House

### MAN OF THE MATCH


Bilal Tahir IX O Jinnah


# MOST VALUABLE TEACHER

It was an alluring ceremony to boost the morale of the teachers at Sector B, Junior Campus. The students were awarded certificates to support the everyday heroes in their lives. This provided a perfect opportunity to recognize the best-of-the-best teachers and acknowledge their efforts and commitment. The teachers were overwhelmed by the love of their students. An interesting skit was performed by the students to appreciate the untiring efforts of their teachers. Flowers along with the certificates were also presented to the teachers.

This appreciation filled the teachers with positive energy and motivated them to perform even better in future.


**Rafi Peer**  
**PUPPET**  
**FESTIVAL**

Big talking puppets have always been a source of recreation and interest for the children. As children love to watch the puppet shows, Preschool (A & O) accepted the invitation of the Rafi Peer theater for their Puppet Festival and visited them.

The children were awestruck and captivated by the big talking puppets and thoroughly enjoyed being there at the festival.

## Winter Parade


As the sun hides behind the clouds and all the birds and beasts start to find a shelter, as the water starts to freeze and icy breeze blows around us, as the days become shorter and the nights become longer, as the temperature drops and the clothes become warmer, it's when the winter spreads its wings and makes everyone shiver.

The frostiness of winter also brings a lot of delight and glee with it. To celebrate the festivity and chill of the winters a Winter Parade was conducted by the Preschool (A & O) on January, 10<sup>th</sup> 2018. All the children and their teachers were attractively dressed in warm winter attire. The children sat outside in the golden sunlight, enjoyed and shared the scrumptious dried fruits that they had brought.

## environment week

Environmental education is important to protect our changing environment which is more fragile today than it has ever been. Bahria Town School & College Sector B Junior celebrated

"Environmental Friendly Week" to create awareness in students and make them responsible enough to their surrounding environment. Students from all grades were assigned different tasks/responsibilities during the week which included gardening, garbage collection, paper bag making to distribute in shopping malls, visits to restaurants to check ventilation in kitchens and environment protection walk etc. Students enjoyed the whole activity and learnt many new things about our environment. These activities will surely help students to raise their understanding of a clean, healthy and pure environment.

BAHRIA TOWN SCHOOL & COLLEGE Sector C, organized Mehfil-e-Milad on December 7, 2017 in Grand Mosque Bahria Town Lahore and also at Sector B Senior to celebrate the birth anniversary of our beloved Prophet Hazrat Muhammad (PBUH) with great religious zeal and zest. The highly sacred event started with the recitation of the Holy Quran. A large number of the students made speeches to highlight different aspects of the life of the Holy Prophet (PBUH). Students from Junior, Middle and Senior wings showed their deep love and respect by presenting heart touching Naats and Salaams. The event ended with prayers for the whole Muslim Ummah as well as for the progress and prosperity of our dear homeland.

NAAT & QIRAT COMPETITIONS were held at all the campuses of Bahria Town School and College. Students from different grades enthusiastically took part in these competitions and paid tribute to the Holy Prophet's (PBUH) teachings through their Qirat and Naat. Following are the overall results:

### QIRAT COMPETITION (SECTOR B, JUNIOR)

#### Grade 1-3

1 <sup>st</sup> Saher Sajjad	III-Grey	Salahuddin House
2 <sup>nd</sup> Waleed Ahmed	III-Purple	Iqbal House
3 <sup>rd</sup> Maria Wajid	II-Red	Salahuddin House
Consolation		
Rubab Fatima	I-Grey	Iqbal House

#### Grade 4-5

1 <sup>st</sup> Kashaf Saeed	IV-Orange	Jinnah House
2 <sup>nd</sup> Noor ul Emaan	IV-Purple	Jinnah House
3 <sup>rd</sup> Arfa Jameel	V-Red	Tipu House
Consolation:		
Saman Hidayat	V-Purple	Jinnah House

#### Middle & Senior School (Sector B, Senior)

1 <sup>st</sup> Maha Moazam	XM	Iqbal House
2 <sup>nd</sup> Amina Saeed	IXM	Tipu House
3 <sup>rd</sup> Maria Ghafoor	VIII green	Jinnah House
Consolation Zainab Gillani VI red Jinnah House		
Consolation Hamna Khan VI green Iqbal House		

#### Junior School (Orchard Campus)

1 <sup>st</sup> Muhammad Saad	I Teal	Iqbal House
2 <sup>nd</sup> Khadija Ali Gardezi	II Indigo	Jinnah House
3 <sup>rd</sup> Rida Fatima	I Indigo	Jinnah House

# jashane

## EID MILAD-UN-NABI

#### Middle School (Orchard Campus)

1 <sup>st</sup> Mati Ullah	V Maroon	Salahuddin House
2 <sup>nd</sup> Muhammad Qasim Ejaz	III Indigo	Tipu House
3 <sup>rd</sup> Abdul Hannan	IV Maroon	Tipu House
Consolation Sabeen Ejaz V Maroon Jinnah House		

#### Senior School

1 <sup>st</sup> Muhammad Adeel Ashraf	VIII Maroon	Tipu House
2 <sup>nd</sup> Fajr Binte Afzal	VI Maroon	Iqbal House
3 <sup>rd</sup> Sardar Jan Muhammad Khan	VII Maroon	Iqbal House
Consolation Fatima Majid VII Maroon Salahuddin House		

#### Junior School (Boys Campus)

1 <sup>st</sup> Zulkifl Fazal Ghani	V Beige	Salahuddin House
2 <sup>nd</sup> Muhammad Tayyab	V beige	Iqbal House
3 <sup>rd</sup> Ibrahim	V Beige	Tipu House
Consolation Abu Bakar IV Beige Jinnah House		

#### Middle School (Boys Campus)

1 <sup>st</sup> Talha	VI Beige	Tipu House
2 <sup>nd</sup> Soban Mustafa	VII Blue	Jinnah House
3 <sup>rd</sup> Muhammad Ahmad Zahir	VIII Aqua	Salahuddin House
Consolation Muhammad Subhan VIII Aqua Tipu House		

#### Senior School (Boys Campus)

1 <sup>st</sup> Talha Imran	X MD	Salahuddin House
2 <sup>nd</sup> Muhammad Adnan	Inter II	Jinnah House
3 <sup>rd</sup> Husnain Latif	X MD	Tipu House
Consolation: Usama Saleem X MD Jinnah House		

## NAAT COMPETITION ( SECTOR B,JUNIOR)

### Grade 1-2

1 <sup>st</sup> Fatima Ali Zaidi	I-Yellow	Iqbal House
2 <sup>nd</sup> Adnan Usman	I-Yellow	Salahuddin House
3 <sup>rd</sup> Warisha Hameed	II-Pink	Iqbal House
Consolation Hadia Moeen	II-Amber	Salahuddin House

### Grade 3

1 <sup>st</sup> Aima Razzaq	III-Beige	Salahuddin House
2 <sup>nd</sup> Huzaifa Bilal	III-Purple	Salahuddin House
3 <sup>rd</sup> Mah-Rukh Ehsan	III-Grey	Jinnah House
Consolation Rida Fatima	III-Green	Iqbal House

### Grade IV-V

1 <sup>st</sup> Mahrosh Riaz	IV-Purple	Salahuddin House
2 <sup>nd</sup> Kashaf Saeed	IV-Orange	Jinnah House
3 <sup>rd</sup> Fatima tul Zahra	V-Pink	Tipu House
Consolation Fiza Mohsin	V-Pink	Jinnah House

### Middle School ( Sector B,Senior)

1 <sup>st</sup> Hamala Pervaiz	VIII pink	Tipu House
2 <sup>nd</sup> Somia Ahsan	VII pink	Jinnah House
3 <sup>rd</sup> Kainat Moqaddas	VI pink	Tipu House
Consolation Arooj chaudhry	VII green	Salahuddin House

### Senior School

1 <sup>st</sup> Maha moazam	XM	Iqbal House
2 <sup>nd</sup> Amina Saeed	IX M	Tipu House
3 <sup>rd</sup> Mariyam Gilani	IXM	Salahuddin House
Consolation:Farwa Jawad	X O	Tipu House

### Junior School (Boys Campus)


1 <sup>st</sup> Muhammad Asad Ullah	IV Blue	Jinnah House
2 <sup>nd</sup> Shuja Feroz	V Blue	Jinnah House
3 <sup>rd</sup> Hamza Yar Khan	IV Aqua	Iqbal House
3 <sup>rd</sup> Aahil Haider	V Blue	Salahuddin House
Consolation Tayyab	V Beige	Jinnah House

### Middle School (Boys Campus)

1 <sup>st</sup> Ali Atif	VI Aqua	Tipu House
2 <sup>nd</sup> Faraz Afzal	VIII Aqua	Iqbal House
3 <sup>rd</sup> Muhammad Awais	VI Blue	Tipu House
Consolation:Talha Imran	VI Beige	Tipu House

### Senior School

1 <sup>st</sup> Dildar Mustafa	X MC	Tipu House
2 <sup>nd</sup> Haider Ali	X MC	Tipu House
3 <sup>rd</sup> PTalha Imran	X MD	Salahuddin House
Consolation Ali Iqbal	IX MC	Tipu House
Consolation Atezaz Saeed	Inter II	Jinnah House


# The 1<sup>st</sup> BUSINESS IDEA Competition 2017


It was held in Sector C on December 9, 2017 hosted by Business Society Young Bravians Entrepreneurs of Bahria Town School and College Sector C. The organizer of the event Mr. Asif Iqbal had adopted the mantra of 'substance over style' as a principle for the entrepreneurs to stand by. One of the most important and key features of 'Idea is Life', was that every one of the teams was put under some serious pressure to defend their Business model in front of the panel of esteemed judges. The belief that young people are resilient and prepared enough to respond to this pressure and interact with the judges as equals was central to Idea is Life Competition.

**Idea Is life, 17** was a one-day event. The idea behind was to involve students in making a business plan that covers full of their syllabus for O and A Level business students. The teams from Sector B, Sector C and Sector A Girls College participated in the competition. It comprised of two sessions judged by the following persons:

#### Session 1

- Maryam Imran ( University of Warwick)
- Malyaka Sheharyar (University of KDU Malaysia)
- Arooba Khan (LUMS)
- Abdullah Khalid (University of Brunel)
- Rahim Zafar Chaudry (London School of Economics)
- Saif Khan Shahani (University College London)

#### Session 2

- Madiha sohail HR Manager Izhar group
- Ahsan Zohaib Naqvi A' Level Business Teacher. (BSS,NGS,LGS)
- Sir Salik Aziz (lawyer, business consultant, A'Level law Teacher)

## RESULTS OF BUSINESS IDEA COMPETITION

1<sup>st</sup> Position: Organic Foods IX O Sector C

2<sup>nd</sup> Position: DD's Café Girls College Sector A

3<sup>rd</sup> Position: Generations IX O Sector C


# LOUD OUT POETRY


English Poetry Recitation (all campuses)

BTSC seeks to promote every form of art and expression. We don't believe in stifling the child; on the contrary our aim for children is to experiment and express themselves freely.

In this regard an English Poetry Recitation was organized at all the campuses of Bahria Town School & College to explore and encourage the reciting competence and confidence in our students. The contest was segregated in different categories to ensure fairness in terms of age and ability. Following are the overall results:

**Junior School: (Girls Campus)**

1 <sup>st</sup> Position:	Rida Fatima	III Green	Iqbal House
2 <sup>nd</sup> Position:	Zile Fatima	III Green	Iqbal House
3 <sup>rd</sup> Position:	Waleed Ahmad	III Purple	Iqbal House
Consolation:	Masooma	III Grey	Iqbal House

**Grades 4 - 5 :**

1 <sup>st</sup> Position:	Amna Masood	V Green	Salahuddin House
2 <sup>nd</sup> Position:	Noor Fatima	V Pink	Tipu House
3 <sup>rd</sup> Position:	Azfareen Zainab	IV Pink	Jinnah House
Consolation:	Sharmeen Imtiaz	V Green	Jinnah House

**Middle School: (Girls Campus)**

1 <sup>st</sup> Position:	Wania Tariq	VIII Green	Iqbal House
2 <sup>nd</sup> Position:	Kashaf Masood	VIII Green	Jinnah House
3 <sup>rd</sup> Position:	Areej Fatima	VII Pink	Salahudin House
Consolation:	Emaan Fatima	VI Purple	Jinnah House

**Senior School: (Girls Campus)**

1 <sup>st</sup> Position:	Ishma Faheem	X MA	Salahuddin House
2 <sup>nd</sup> Position:	Fatima Babri	IX O	Salahuddin House
3 <sup>rd</sup> Position:	Fatima Muqaddas	IX MB	Tipu House
Consolation:	Maleeka Raza	X O	Jinnah House
Consolation:	Haiqa Usman	X O	Jinnah House

**Junior School: (Boys Campus)**

1st Position:	Ayaan -ur- Rehman	IV Aqua	Salahuddin House
2nd Position:	Aahil Haider	V Blue	Salahuddin House
3rd Position:	Abdul Moiz	V Aqua	Salahuddin House
Consolation:	Ayaan Malik	V Aqua	Tipu House

**Middle School: (Boys Campus)**

1st Position:	M. Ahmad Zaheer	VIII Aqua	Salahuddin House
2nd Position:	Osama Shahid	VIII Aqua	Jinnah House
3rd Position:	Haider Farooq	VII Beige	Salahuddin House
Consolation:	Syed Taha Ali Naqvi	VII Beige	Tipu House

**Senior School: (Boys Campus)**

1st Position:	Rasikh Zubair	IX O	Salahuddin House
2nd Position:	Saad Ali Butt	IX O	Iqbal House
3rd Position:	Burhan Azhar	IX O	Tipu House
Consolation:	Ahmad Mustafa	X O	Jinnah House

**Middle School: (Orchard Campus)**

1st Position:	Hassan Sajjad	V Maroon	Jinnah House
2nd Position:	Jawaria Aqdas	III Indigo	Tipu House
3rd Position:	Haiqa Marryam	V Maroon	Iqbal House
Consolation:	Samia Rasheed	IV Maroon	Jinnah House

### Senior School: (Orchard Campus)

1st Position: Yusra Hassan	VI Maroon	Iqbal House
2nd Position: Fajr Binte Afzal	VI Maroon	Iqbal House
3rd Position: Hania	VII Maroon	Jinnah House
Consolation: Meerub Salman	VII Maroon	Salahuddin House

### Urdu Poetry Recitation (all campuses)

BTSC holds Urdu poetry recitation every year and motivates its student not only to participate but dig up poems that reflect our rich culture and history. This year as well, students participated with even greater enthusiasm and gusto.

Following are the overall results:

### Middle School: (Orchard Campus)

1st Position: Hassan Sajjad	V Maroon	Jinnah House
2nd Position: Haiqa Marryam	V Maroon	Iqbal House
3rd Position: Muhammad Ahmad	IV Maroon	Tipu House
Consolation: Mati Ullah	V Maroon	Salahuddin House

### Senior School: (Orchard Campus)

1st Position: Jawad ul Hassan	VI Maroon	Salahuddin House
2nd Position: Fajr Binte Afzal	VI Maroon	Iqbal House
3rd Position: Ahmad Saqlain Abro	VI Maroon	Tipu House
Consolation: Rubab Zahra	VII Maroon	Jinnah House

### Middle School: (Girls campus)

1st Position: Ayesha Amir	VII green	Tipu House
2nd Position: Nudba Batool	VIII red	Tipu House
3rd Position: Adeena Bin Saleem	VI purple	Salahuddin House
Consolation: Hamala Pervaiz	VIII Pink	Tipu House

### Senior School: (Girls Campus)

1st Position: Hifza Aamir	X O	Salahudin House
2nd Position: Aina Bano	XM	Iqbal House
3rd Position: Ayesha Bint.e Arif	IXM	Iqbal House
Consolation: Abeera Tarar	X O	Salahuddin House

### Middle School: (Boys Campus)

1st Position: Muhammad Ahmad Zahir	VIII Aqua	Salahuddin House
2nd Position: Soban Mustafa	VII Blue	Iqbal House
3rd Position: Hamza Ali	VII Grey	Iqbal House
Consolation: Hozaiifa Bin Arshad	VI Blue	Salahuddin House

### Senior School: (Boys Campus)

1st Position: Rasikh Zubair	IX OC	Salahuddin House
2nd Position: Husnain Latif	X MD	Tipu House
3rd Position: Ahmad Mustafa	X OD	Jinnah House
Consolation: Haider Ur Rehman	Inter I	Iqbal House


## RECREATIONAL TRIPS

Leisure, recreation and tourism are generally viewed as the key components in people's lives especially in the life of a student and BTSC understands this fact very well and arranges recreational trips for its students every year. From Orchard Campus, the students of Grades 1 and 2 went to Wonder World and grades 4 - 9 went to Oasis Golf and Aqua Resort. While the students of Sector B, Junior visited Joy Land and had a wonderful time there, the students of Middle School, Sector B went to Jalo Park and the senior students had a great time at Sight Seeing Lahore . Such outdoor ventures are valuable for quality leisure time and develop social skills of our students.

