

OFFICE OF THE CHIEF EDUCATION OFFICER PULWAMA

LIST OF RECOGNITION SCHOOLS OF DISTRICT PULWAMA AND STATUS THEREOF

S.No	Zone	Name of the School	Upto Class 5th		Upto Class 8th		Beyond Class 8th	
			Ref. Order No and Date	Date on which reconization/affiliation to be expires	Ref. Order No and Date	Date on which reconization/affiliation to be expires	Ref. Order No and Date	Date on which reconization/affiliation to be expires
1	Pulwama	Islamic Model Institute Pathan					206-AFF-B of 2013 Dated: 12/09/2013	Nov-15
2	Pulwama	Holy Star English Medium Drusoo			1218 DSEK of 2013 Dated: 24/4/2013	Dec-15		
3	Pulwama	Darul Huda Public School MU Pora Puchal	291 CEO-Pul of 2013 Dated: 21/11/2013	Dec-15				
4	Pulwama	Dolphin International School Pulwama					187-AFF-B of 2013 Dated: 12/09/2013	Nov-15
5	Pulwama	Sheikh-ul-Aalam Public School Gaberpora Hawal					63-AFF-B of 2014 Dated: 08/02/2014	Nov-15
6	Pulwama	Zikra Educational Institute Pulwama	289 CEO-Pul of 2013 Dated: 08/11/2013	Dec-15				
7	Pulwama	Shahi Hamdan Memorial Public School Tengpuna			1209 DSEK of 2015 Dated: 24/04/2015	Dec-16		
8	Pulwama	Zikra Educational Institute Pulwama			255 DSEK of 2015 Dated: 10/10/2015	Dec-17		
9	Pulwama	Al Noor Public School Manduna			81 DSEK of 2014 Dated: 20/01/2014	Dec-15		
10	Pulwama	Highland International School Arabal Pulwama	299 CEO-Pul of 2015 Dated: 30/06/2015	Dec-16				
11	Pulwama	Babur Riyan Educational Institute Pulwama			555 DSEK of 2014 Dated: 08/05/2014	Dec-15		
12	Pulwama	Skylark Institute of Education Pulwama					441-Edu of 2014 Dated: 05/06/2014	Nov-15
13	Pulwama	Shahi Hamdan Middle School Murran			207 DSEK of 2014 Dated: 07/02/2014	Dec-15		

14	Pulwama	Holy Blossom High School Pulwama					41-Edu of 2014 Dated: 09/01/2014	Nov-15
15	Pulwama	Shaani Kashmir Mission school Sirnoo			556 DSEK of 2014 Dated: 08/05/2014	Dec-15		
16	Pulwama	Saadi Memorial Institute of Education Pulwama					60-AFF-B of 2014 08/2/2014	Nov-15
17	Pulwama	Mohammadia Educational Institute Uthmulla Pulwama			766 DSEK of 2014 Dated: 16/06/2014	Dec-15		
18	Pulwama	Hanfia Model Secondary School Lajurah Pulwama					208-AFF-B of 2013 Dated: 12/09/2013	Nov-15
19	Pulwama	Morning School Piublic High School Karimabad					64-AFF-B of 2014 Dated: 08/02/2014	Nov-15
20	Pulwama	Kingson EnglishMedium school Washibugh Pulwama			570 DSEK of 2014 dated: 16/05/2014	Dec-15		
21	Pulwama	Solace International School Boonera	302 CEO Pul of 2015 Dated: 16/10/2015					
22	Tahab	Modern Public School Achan			201/DSEK OF 2014 Date: 07-02-2014	31-12-2015		
23	Tahab	Evergreen Public School Tahab			1803 DSEK OF 2001 Dated: 24/09/2012	31-12-2015		
24	Tahab	Inovative Model Academy Arihal		8	854 DSEK OF 2014 Dated: 26-06-2014	31-12-2015		
25	Tahab	Green Land Public School Nillora			999 DSEK OF 14 Dated: 11-07-2014	31-12-2015		
26	Tahab	New Ara Modle School Wasoora			1030 DSEK OF 2014 Dated:15-07-2014	31-12-2015		
27	Tahab	Cresent Modle School Gulzarpora			1199 DSEK OF 2013 Dated: 23-04-2013	31-12-2015		
28	Tahab	Seikh-ul-Alm Modle School Tokuna			629 DSEK OF 2013 Dated: 01-03-2013	31-12-2015		
29	Tahab	English Medium PS Braw-Banidina			538 DSEK OF 2012 Dated: 24-03-2012	31-12-2016		
30	Tahab	Rehmat-Alam PS Reshipora			887 DSEK OF 2011 Dated: 04-05-2011	30-11-2015		
31	Tahab	Darull-Aloom-Islamiya HS Panzgam					245 Edu OF 2013 Dated: 08-03-2013	30-11-2015
32	Tahab	Abass Memorial Naina Batpora	956-CEO-PUL of 2014 Dated: 09.10.2014	31-12-2015				
33	Kakapora	Farooq-e azam PS Kisrigam			97/DSEK of 2014 Dtd 9/7/2014	Dec-16		

34	Kakapora	Al Hilal institute Wanpora					86-Edu of 2015	Mar-15
35	Kakapora	Sultania Insytoitute of education Naman			1539 DSEK of 2009 DTD 31/10/2009	oct,2015		
36	Kakapora	Khair-ul-Bashir Public model School urechersoo			341 of DSEK 2013 Dtd 5/2/2013	Dec,2015		
37	Kakapora	Mega Institute Nehama					59-AFF-B of 2014 Dtd 8/2/2014	Nov,2016
38	Kakapora	Valenteens school ratnipora			1814 DSEK of 2015 Dtd 16/6/2015	June,2016		
39	Kakapora	Goodwill Institute Ratnipora					56-AFF-B of 2014 Dtd 8/2/2014	Nov,2015
40	Kakapora	New Era Islamic Public Schoiol Pinglena					86 Edu of 2015 Dtd 27/02/2015	March,2015
41	Kakapora	Evergreen Public school Lelhar			925 DSEK of 2014 Dtd 3/7/2014	Dec,2015		
42	Kakapora	Career care institute of Education Newa					287-Edu of 2014 Dtd 14/03/2014	Nov,2015
43	Kakapora	Shining star Public School wahibugh	284 CEO Pul of 2013 Dtd 4/5/2013	May,2015				
44	Kakapora	Muslim Gousia waqf school Kakapora					523 Eduof 2014 Dtd 14/07/2014	Nov,2015
45	Kakapora	Sheikh -ul-Alam Public School Marval	294 CEO-Pul of 2014 Dtd 5/8/2014	Dec,2016				
46	Tral	sheikh Nissar Memorial English Medium School Lalpora					209-AFF-B of 2013 dt.	Nov. 15
47	Tral	Akmal Institute Tral					73-AFF-F 2014 dt 8-2-	Nov. 15
48	Tral	Public English Medium School Bathnoor	288-CEO\Pul of 2013 dt. 8-11-13	Dec-15				
49	Tral	Shair Abdullaha PS Tral			2094-DSEK of 13 dt. 31	Dec-15		
50	Tral	Islamia Orinential College Tral					F(Aff-Islamic Or. College) KU 04 dt. 6-9-14	

51	Tral	Little Angles Acadamy	301-CEO-Pul of 2015 Dated 30/09/2015	Sep-16				
52	Tral	Alchemy Public school	292-CEO-Pul of 2014 Dated 31/05/14	Dec-16				
53	Tral	Tahir Rafiqui Memorial Educational Institute Amirabad	300-CEO-Pul of 2015 Dated 29/07/2015	Jul-16				
54	Awantipora	Evergreen English Medium Pub. School Chursoo					86-Edu of 2015 Dt. 27.02.2015	Oct. Nov. 2014
55	Awantipora	Sabir Abdullah Pub School Jawbrara					F-Gen-B/Fac)KD/15 Dt. 15.05.15	Sessin 2014-15
56	Awantipora	Iqra Model School Chandrigam			89 DSEK of 2014 Dt. 28.01.14	31.12.14		
57	Awantipora	Modern Public Missson School Midoora			1600 DSEK of 2015 Dt. 12.03.15	31.12.16		
58	Awantipora	Al-Aman Pub. School Padgampora			1219-DSEK of 2013 Dt. 24.04.13	31.12.15		
59	Awantipora	Modern Pub. School Amlar			DSEK/GS/2015-Pul/14 Dt. 10.11.14	31.12.16		
60	Awantipora	Abu Turab Pub. School Hariparigam			813-DSEK of 2013 Dt. 19.03.13	31.12.15		
61	Awantipora	EMP School Shahabad			1812 DSEK of 2011 Dt. 24.09.11			
62	Awantipora	Taleem-ul Islam Ahmadia Pub. School Hariparigam			DSEK/GS/Pvt/Schools /U/P/432-44 Dt. 27.07.15	31.10.15		
63	Awantipora	Umar Memorial Inst. Awantipora					200-AFF-B of 2013 Dt. 12.09.2013	Oct. Nov. 2015
64	Awantipora	Mount View Pub School Dangerpora Padgampora			2576 DSEK of 2015 Dt. 14.10.2015	31.12.17		
65	Awantipora	Aglow Pub. School Nowpora					201-AAFF-Bof 2013 Dt. 12.09.13	30.11.15
66	Awantipora	Nimra Memorial Pub. School Noorpora			489 - Edu of 2012 Dt. 06.06.12	31.12.12		
67	Awantipora	AQB Pub. School Awantipora					1087-Edu of 2013 Dt. 31.12.2013	Oct. Nov. 2013
68	Awantipora	Noor Pub. School Noorpora					F(Gen-B/Fac-)KD/15	30.09.15

69	Lorgam	MADRASA NOOR -UL-HUDA KUCHMULLA	DSEK NO.708 OF 2013 DATED 12-08-2013	ENDING 2014	DSEK NO.708 OF 2013 DATED 12-08-2013	ENDING 2014	DSEK NO.708 OF 2013 DATED 12-08-2013	ENDING 2014
70	Lorgam	IQRA ISLIMIA ENGLISH MEDIUM SYEDABAD	DSEK OF 2015 DATED 10-07-2015	ENDING 2016	DSEK OF 2015 DATED 10-07-2015	ENDING 2016		
71	Lorgam	SHEIKH BAQIR MEMORIAL INS.KHANGUND TRAL	DSEK OF 2010 DATED 8-5-2010	ENDING 2012	DSEK OF 2010 DATED 8-5-2010	ENDING 2012		
72	Lorgam	ISLAMIA ENGLISH MEDIUM SCHOOL LORGAM	DSEK OF 2013 DATED 12-09-2013	ENDING 2014	DSEK OF 2013 DATED 12-09-2013	ENDING 2014	DSEK OF 2013 DATED 12-09-2013	ENDING 2014
73	Lorgam	ROUP RESHI ISLAMIA SCHOOL KUCHMULLA	DSEK OF 2013 DATED 12-09-2013	ENDING 2014	DSEK OF 2013 DATED 12-09-2013	ENDING 2014	DSEK OF 2013 DATED 12-09-2013	ENDING 2014
74	Lorgam	SYED BUKHARI MEMORIAL SCHOOL SATOORA	DSEK OF 2014 DATE 26-06-2014	ENDING 2015	DSEK OF 2014 DATE 26-06-2014	ENDING 2015		
75	Lorgam	MOHAMMADIA PUBLIC SCHOOL KHANGUND	NO.251 CEO OF 2011 DATED 19-04-2011	ENDING 2012				
76	Pampore	Hanifia Islami Model School Wuyan					363-Edu of 2014 dt. 2	Nov-15
77	Pampore	Mohiudina Islamic Instt. Chandhara			2341 DSEK of 09 dt. 8-12-09	Dec,2015		
78	Pampore	Distt. Modern Public School Khrew			241-DSEK of 2015 dt. 4-2-2015			
79	Pampore	Light House Public School Khrew			635-DSEK of 2013 dt. 1-3-13	Dec-15		
80	Pampore	Kongaposh Public School Munpora			743-DSEK of 2013 dt. 13-3-13	Dec-15		
81	Pampore	Satisar Educational Instt. Tulbagh Pampore	29 CEO\Pul of 2013 dt. 10-7-2013	Dec-15				
82	Pampore	Seer Public School Wuyan			1926-DSEK of 2015 dt.26-06-2015	Dec-15		
83	Pampore	Green Meadows Educational Instt.					1466 -DSEK of 2015 dt. 15-5-2015	Dec-16
84	Pampore	Sheikh Ul Aalum Middle School Ladhu			967-DSEK of 2015 dt.07-04-2015	Dec-16		
85	Pampore	District Modern Public School Khrew			241-DSEK of 2015 dt.04-02-2015	Dec-15		
86	Pampore	Islamia Scientific Model Institute Pampore			203-AFF-B of 2013 dt.12-09-2013	Nov-15		

87	Pampore	Srinagar International School Galander Pampore			882-DSEK of 2015 dt.02-04-2015	Dec-16		
88	Pampore	Valley Model Academy Frestebal Pampore					74-AFF-B of 2014 dt.08-02-2014	Dec-16
89	Shadimargh	Shiekh Ata Ullah Memorial public shool drabgam	x	x	2126 DSEK of 2015 Dt: 14-07-2015	31-Jul-16	x	x
90	Shadimargh	Hassan Memorial Public school Rajpora	x	x	2088 DSEK of 2013 DT: 31-10-2013	Ending Dec. 2015	x	x
91	Shadimargh	Al-Mukhtar Institute of education Shadimarg	x	x	1660 DSEK of 2015 DT: 02-06-2015	31 Dec. 2016	x	x
92	Shadimargh	AL-Qalam Bright career Public school Kalampora	x	x	2314 DSEK of 2015	31 Dec. 2016	x	x
93	Shadimargh	Sawan Standard English Medium School Chandpora Raipora	x	x	488 DSEK of 2015 Dt: 06-03-2015	31 Dec. 2016	x	x
94	Shadimargh	Four Friends Memorial Public school Qasbayar	x	x	2579 DSEK of 2015 Dt: 14-10-2015	31 Dec. 2016	x	x
95	Shadimargh	Abu Hanifa Memorial Institute Rajpora	x	x	x	x	120 EDU of 2014 Dt: 05-02-2014	Oct-Nov 2015
96	Shadimargh	Kids World Day Boarding School Rajpora	x	x	492 DSEK of 2014 Dt: 04-04-2014	31 Dec. 2015	x	x
97	Shadimargh	Shining Star Public School Rajpora	x	x	630 DSEK of 2013 Dt: 01-03-2013	Dec-15	x	x
98	Shadimargh	Islamic English Medium School Rahmoo	x	x	958 DSEK of 2013 Dt: 02-04-2013	Dec. 2015	x	x
99	Shadimargh	New Horizan Tiken	x	x	857 DSEK of 2014 Dt: 26-06-2014	31-12-2015	x	x