

List of 194 SELECTED CANDIDATES UNDER SINGLE GIRL CHILD X PASS
SCHOLARSHIP FOR THE YEAR 2017. THE PAYMENT HAS BEEN MADE THROUGH
ECS IN THEIR BANK ACCOUNTS.

sno	ROLL No	REGD.NO.	Candidate Name	Father Name
1	8243155	17000011	RIYA	SANJEEV KUMAR
2	5327802	17000013	PRACHI BISHT	BHIM SINGH BISHT
3	4338642	17000032	PAURNAMI PRADEEP	A S PRADEEP
4	2309047	17000043	ISHIKA RANA	RAM BHAJAN RANA
5	6163895	17000044	KRIKA SHOME	PRASENJIT SHOME
6	8195257	17000050	RIDDIKA GROVER	MOHINDER GROVER
7	6168251	17000054	ADITI SHRIVASTAVA	ANAND KUMAR SHRIVASTAVA
8	5413494	17000060	DEVANSHI GUPTA	ASHOK KUMAR GUPTA
9	7223255	17000080	TRIPTI KAUSHAL	RAM MILAN SHARMA
10	4371212	17000088	NAVYA MANU	MANU
11	1132218	17000096	VISHRUTI SHARMA	VINOD KUMAR SHARMA
12	5102428	17000123	NIHARIKA GUPTA	BHANU GUPTA
13	2169673	17000148	YASHMEEN KAUR	JARNAIL SINGH
14	4327414	17000159	S GAYATHRY	ANIL KUMAR P
15	4300323	17000173	NIKITHA JYOTHI	VENUGOPALAN K P
16	4301661	17000194	VISHNU MAYA V S	SHAN V S
17	2246762	17000195	DEEKSHA PRASHAR	BHARAT INDU
18	4368330	17000223	C V ANUSHKA	P V ASHOK KUMAR
19	4317157	17000262	ABHIRAMI RENJITH	P N RENJITHKUMAR
20	4317158	17000263	AISWRYA RENJITH	P N RENJITHKUMAR
21	5102474	17000317	VAIBHAVI SHUKLA	NARESH DUTT SHUKLA
22	4009821	17000321	VINITHA S	SHANKAR M
23	8768739	17000336	PIYALI DEB	TRIDIP DEB
24	5432579	17000339	MUSKAN JAWLA	ANIL KUMAR
25	2290004	17000362	NAVJOT KAUR	RAJWINDER SINGH
26	2289985	17000363	LIVLEENA BAJWA	HARBANS SINGH
27	4332323	17000376	SNEHA SAJI	SAJI BABY
28	4316506	17000381	FALAHA KABEER	KABEER PUTHENVEEDU ABDUL KHADER
29	5005531	17000387	TANYA GUPTA	NEERAJ GUPTA
30	5060961	17000406	SUMEDHA PANDEY	RAGHVESH KISHOR PANDEY
31	5060962	17000407	SHWETA MISHRA	DEVENDRA MISHRA
32	1221442	17000412	PRANJAL SHARMA	PANKAJ SHARMA
33	4332042	17000413	ARYA T PILLAI	THULASEEDHARAN PILLAI E
34	4316513	17000431	SNEHA VIJAYAM NINAN	NINAN JOHN
35	5101182	17000443	AVANTIKA MISHRA	VINOD KUMAR MISHRA
36	6126833	17000450	ANKITA SARKAR	BASANTA KR SARKAR
37	2247284	17000457	RAVJIT KAUR	DHARAM PAL
38	8667477	17000460	SHEETAL	RAJENDER
39	4320050	17000519	PARVATHY BINOY	BINOY K K
40	7150981	17000533	GARIMA RAJ	RAJEEV RANJAN
41	4059444	17000539	NANDITHA V	VENKATESH
42	5159988	17000546	KHUSHBOO KUMARI	ASHOK KUMAR

43	7258596	17000562	SHIMPI DWIVEDI	MR.DINESH KUMAR DWIVEDI
44	4066562	17000568	APARNA S PRASAD	SIVAPRASAD S S
45	5055207	17000570	GUDIYA TIWARI	RAMESH TIWARI
46	4350998	17000632	E GAYATHRI VARMA	K N VENUGOPAL
47	4035657	17000633	AARTHI S	SHANKAR N
48	6130724	17000638	SREEJEETA SINHA	ALOKE KUMAR SINHA
49	5135324	17000747	SURBHI SHARMA	ANIL SHARMA
50	4331245	17000781	DONA ROMIS	ROMIS E
51	4339604	17000817	PARVATHY NAIR R S	N S NAIR
52	6120114	17000840	T. SNEHA REDDY	T. MOSHE REDDY
53	4169554	17000847	AKKALA SHREYA	A RAVINDER
54	4066563	17000848	AVANDIKA B ANIL	ANIL KUMAR P
55	4337267	17000868	ARYA RAMESH	V RAMESAN
56	8171184	17000875	KASHISH RAIS	FARHAT RAIS
57	2232144	17000934	HIMANSHI	BRIJESH VERMA
58	4324173	17000947	SNEHA K	K R KRISHNA KUMAR
59	4349272	17000952	VICHITHRA U	UNNIKRISHNAN S
60	6136255	17000975	NAMRATA DEY	NIHAR RANJAN DEY
61	4152480	17001009	PRANITA RAMDAS MAHAJAN	MAHAJAN R V
62	6111734	17001042	MANISHA PANIGRAHY	RAMESWAR PANIGRAHY
63	2245314	17001097	DENOZY	IQBAL SINGH
64	8654821	17001109	MUSKAN GUPTA	BHAWANI PRASAD GUPTA
65	1235149	17001128	MANSI CHHEDA	VIPIN
66	1235000	17001129	PALAK JAIN	VINOD KUMAR
67	4005955	17001188	DIVYADHARSHINI J A	ARULRAJ S
68	4352426	17001260	ANUGRAHA P	P RAVIPRASAD
69	4343114	17001312	SONA SYAM	SYAMSUDHER K K
70	1269428	17001333	ATRIKA VIJAYVARGIYA	SUDEEP VIJAYVARGIYA
71	1244702	17001335	TARUNA PARDESI	ASHOK PARDESI
72	6156268	17001338	ANUPRIYA KOCHER	ANIRUDDH KOCHER
73	4023904	17001394	ASHVIKA.K	KANNUSAMY.R
74	4351955	17001435	ATHIRA T	SASIKUMAR N
75	6126762	17001452	UPASANA DAS	KUNTAL KUMAR DAS
76	4364442	17001459	BENAT MARIA P	BENNY AUGUSTINE P
77	1235039	17001465	SHRASHTI AGRAWAL	PRAVEEN
78	6120560	17001474	BARSHA PATTANAYAK	RABINDRA KUMAR PATTANAYAK
79	7106285	17001488	BHAVYA SUMAN	CHANDRA DEO PRASAD
80	4350891	17001557	V HARITHA	A K PRATHAPAN
81	4069424	17001625	CHANDANA G P	PRAKASH G N
82	6168595	17001626	KHUSHI MRIDHA	NAROTTAM MRIDHA
83	1140244	17001667	DONA CHAKRABORTY	SUBHASIS CHAKRABORTY
84	4326709	17001690	NAVYA MARY ABRAHAM	ABRAHAM P THOMAS
85	3154242	17001705	SIMRAN BHOWMIK	SANJIB KR BHOWMIK
86	4347778	17001734	MEENAKSHI P	PRAKASH G S
87	8237841	17001769	DEEPTAKSHI KHARE	GANESH NARAIN KHARE
88	4352563	17001776	SREE DHANYA T P	T G PEETHAMBARAN
89	1176592	17001791	SHIVANI CHOUHAN	RUSTAM SINGH CHOUHAN

90	6110176	17001812	SHREENIDHI CHINTRAPALI	VIDYASHANKAR CHINTRAPALI
91	1238194	17001863	GARIMA MEHTA	AJAY MEHTA
92	4176096	17001905	V MAHAALAKSHMI	K VIJAYAMOORTHY
93	4176159	17001908	M THEEPIGA	N MURUGESAN
94	4176126	17001914	B SANGAVI SHREE	A BASKARAN
95	4176150	17001915	G SRI SWETHA	S GOVINDA SAMY
96	4176167	17001916	T VISHNU PRIYA	G THIRUMURUGAN
97	6105255	17001964	MANASWINI P RATHA	MANORANJAN RATHA
98	1144691	17002034	SIMRAN KAUR	BALVINDER SINGH
99	4025419	17002120	B VINETHA	D BALAJI
100	7163729	17002124	KAJAL KUMARI	LAL KUMAR MEHTA
101	1147889	17002147	BHAGYASHREE JAIN	RAJESH JAIN
102	8610496	17002153	NIVI KAUSHIK	JITENDER KAUSHIK
103	3153295	17002156	MADHUMITA LAHIRI	BIJOY LAHIRI
104	5071164	17002167	SAKSHI KANNAUJIYA	SARAN NATH KANNAUJIYA
105	6145844	17002201	SWASTIKA MAITY	ASISH KUMAR MAITY
106	4333535	17002210	KARISHMA S S	SREEKUMAR P P
107	5099209	17002226	ISHA DIXIT	SANJAY DIXIT
108	7147613	17002230	SAKSHI SHUBH	SANJEEV KUMAR
109	4005995	17002234	JAYATHRAA R	RAMACHANDRAN K
110	8218922	17002269	MADHAVI RAJPUT	AMAR SINGH RAJPUT
111	2108520	17002277	SANJU	MEWA SINGH
112	4170732	17002280	AYUSHI SINGH	LAKSHMAN SINGH
113	3135340	17002284	ANANYA SAIKIA	GIRISH SAIKIA
114	5071507	17002290	NIDHI BHARDWAJ	SHRAWAN BHARDWAJ
115	4315902	17002308	ATHIRA JYOTHI M	MOHANDAS D
116	4035041	17002311	DEEPIKA V	VARADARAJAN S
117	7175818	17002312	AMISHA KUMARI	RAJENDRA KUMAR
118	5415476	17002313	ADITI	RAJAN CHAUDHARY
119	3154143	17002315	ANWESHA BHATTACHARJEE	ASHOK KUMAR BHATTACHARJEE
120	6168878	17002323	BIPASHA SINGH	PRASANT KUMAR SINGH
121	6145420	17002327	ANUSHKA DAS	ASHOK KUMAR DAS
122	2125262	17002355	ANMOL VERMA	BUNTY VERMA
123	5019293	17002386	NEHA NAUTIYAL	AKHIL KUMAR NAUTIYAL
124	4001860	17002392	R RAMYA	M RAVICHANDRAN
125	8754479	17002427	NIKITA CHAUHAN	VIRENDRA CHAUHAN
126	4175428	17002456	AKSHAYA S	SUBRAMANIAN R
127	6100968	17002519	SHIVANGI BARAL	MANORANJAN BARAL
128	7237362	17002521	AARADHYANIDHI AIYER	S G ISHWAR
129	6101821	17002533	MATRUPRAVA DAS	BARENDRA KUMAR DAS
130	1238346	17002562	HEEMANSHI SONI	NAVNEET SONI
131	4030697	17002571	VIJAYA DHARSHNI P	PRAHASAM S
132	1175401	17002597	AAYUSHI KUKREJA	MUKESH KUKREJA
133	4339192	17002607	MALAVIKA S KRISHNAN	RADHAKRISHNAN
134	1225951	17002638	SOUMYA RAWAT	SHARAD RAWAT
135	1144926	17002640	SIMRAN	VINOD KUMAR
136	5102374	17002669	POOJA PAUL	MANOJ KUMAR PAUL

137	5426273	17002685	ANSHIKA KUSH	VINOD KUMAR KUSH
138	1258231	17002693	VANSHIKA SHARMA	SUNIL SHARMA
139	1221480	17002711	MUSKAAN RATHORE	AJAY SINGH RATHORE
140	5302582	17002760	NIDHI RAWAT	NAVIN RAWAT
141	7221580	17002763	KUMARI DEEPALI	SUNIL KUMAR
142	4111692	17002769	BANDA SUPRAJA	BANDA SATYA SRINIVAS
143	6105731	17002805	AAKANSHYA BHOI	PRASANT KUMAR BHOI
144	1193508	17002814	DEEP RAJ SHAKTAWAT	BHANWAR SINGH SHAKTAWAT
145	1259670	17002829	ANSHIKA SHARMA	AVINASH SHARMA
146	5317233	17002866	JYOTIRMAYEE	JEEVAN LAL
147	5141101	17002886	SHIPRA SINGH	KRISHNA MOHAN SINGH
148	1262431	17002922	SAKSHI SURVE	VINAY SURVE
149	1252375	17002942	NAYNY SINGH	DHEERAJ SINGH
150	4115389	17002967	TEJASRI NAGABHAIRAVA	SRINIVAS N
151	4035795	17002968	LYDIA X	XAVIER A
152	3153339	17002973	SNEHA DEBBARMA	RAJIB DEBBARMA
153	1229330	17003000	DEVASHREE MUKADAM	SUDHIR MUKADAM
154	8219906	17003019	GOWRI VIJAYKUMAR	G VIJAYKUMAR
155	4338355	17003021	MEENAKSHI S	UNNIKRISHNAN T
156	4301022	17003035	JUNIA K J	JUSTIN K J
157	1267110	17003055	ISHITA JAIN	PANKAJ JAIN
158	1198441	17003060	YASHIKA SONI	SANDEEP SONI
159	4170808	17003063	R SAKSHI KUMARI	SANJESH RAM
160	6113928	17003067	LUCKY MAHANTA	MADHUSUDAN MAHANTA
161	1218343	17003073	SAISHWARI DESHPANDE	ATUL DESHPANDE
162	4333990	17003075	GOPIKA V H	VINOD KUMAR
163	5005681	17003100	LAVI GUPTA	RAJKUMAR GUPTA
164	1208675	17003103	SHIVANI VERMA	GOPAL VERMA
165	1270123	17003140	NIHARIKA SHARMA	SUNIL
166	7156822	17003142	SAKSHI PRIYA	SUBHASH CHANDRA ROY
167	8672585	17003156	SUMAN GUPTA	BIRBAL GUPTA
168	1196855	17003192	DISHA GANGLE	JAGDISH
169	5058095	17003245	RUSHALI SOLANKI DIWAKAR	RAJESH KUMAR SOLANKI
170	5023242	17003276	UNNATI TANDON	VIVEK TANDON
171	5034583	17003290	VIJAY LAKSHMI PANDEY	VIJAY KUMAR PANDEY
172	3136885	17003294	BINEETA DEY	BISWANATH DEY
173	4168947	17003335	ANUSREE S PILLAI	S D PILLAI
174	4035848	17003340	R NEHA	T RAJARATHINAM
175	1170323	17003351	DEVYANI SHARMA	SURENDRA SHARMA
176	4334390	17003378	LEEDU U L	UDAYA KUMAR S
177	4365679	17003397	APOORVA SAJEEVAN P	SAJEEVAN CHAKKAPPOYAN
178	4009847	17003405	A SHALINI	R ARPUTHARAJ
179	8242887	17003419	DEEPANSHI	SURENDER SINGH
180	4067964	17003428	MEGHANA KASHYAP	SHRIKRISHNA M
181	4324622	17003453	CHITHRA SURESH	K R SURESH
182	4113598	17003533	GONGALA APARNA SAI MANASA	G SANKAR RAM
183	4303188	17003553	ADITHYA RAJU	RAJU M P

184	4303191	17003554	ARDHRA RAJU	RAJU M P
185	6135439	17003578	SAGORIKA DEB	ASHIM KUMAR DEB
186	6116322	17003620	SOBHNA PATANAIAK	TAPAS RANJAN PATTNAIK
187	2284880	17003663	AMARJEET KAUR	GURDEV SINGH
188	1235565	17003674	ANSHIKA NEEMA	RAJESH NEEMA
189	3132257	17003733	PUSPAKSI KALITA	GHANASHYAM KALITA
190	4315170	17003763	ANNA ROY	ROY THOMAS
191	1225518	17003768	ADITI MUKATI	VINOD MUKATI
192	2216236	17003787	SONIA SAHA	DEBASISH SAHA
193	4317121	17003819	VRINDA PRADEEP	PRADEEP K K
194	4363161	17003850	ATHIRA SANTHOSH	SANTHOSH