

Paigham-e-Pakistan

Islamic Republic of Pakistan

Islamic Research Institute
International Islamic University, Islamabad

© ISLAMIC RESEARCH INSTITUTE PRESS 2018

Title	:	Paigham-e-Pakistan
ISBN	:	978-969-408-364-3
Written and Compilation:		Researchers of Islamic Research Institute, IIUI
Revision	:	Eminent scholars of all schools of thought, muftis and professors of national universities
Issued by	:	Islamic Republic of Pakistan
Publisher	:	Prof. Dr. Muhammad Zia ul Haq Director General, Islamic Research Institute International Islamic University, Islamabad
English Translation	:	Muhammad Ahmad Munir Lecturer, <i>Fiqh and Law Department</i> Islamic Research Institute, International Islamic University, Islamabad
Designer	:	Zahida Ahmad (Graphic Designer, IRI)
Composing	:	Shakeel Ahmed (APS, IRI)
Year of Publication	:	2018
Copies published	:	1000
Printed by	:	Islamic Research Institute Press

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

*In the Name of Allah, the Most Beneficent,
the Most Merciful*

﴿يَا أَيُّهَا النَّاسُ إِنَّا خَلَقْنَاكُمْ مِنْ ذَكَرٍ وَأُنْثَىٰ وَجَعَلْنَاكُمْ شُعُوبًا
وَقَبَايِلَ لِتَعَارَفُوا إِنَّ أَكْرَمَكُمْ عِنْدَ اللَّهِ أَتْقَىٰ إِنَّ اللَّهَ
عَلِيمٌ خَبِيرٌ﴾

(سورة الحجرات: ۱۳)

*O mankind! We created you from a single
(pair) of a male and a female, and made you
into nations and tribes, that ye may know
each other (not that ye may despise (each
other). Verily the most honoured of you in the
sight of Allah is (he who is) the most righteous
of you. And Allah has full knowledge and is
well acquainted (with all things).*

(Qur'an 49:13)

CONTENTS

• Message of His Excellency Mamnoon Hussain President of the Islamic Republic of Pakistan	vii
• Preface	ix
1. Islamic Code of Conduct	1
2. Islamic Republic of Pakistan	20
2.1. Background of the Creation of Pakistan	20
2.2. Creation of Pakistan	21
2.3. Achievements of Islamic Republic of Pakistan	24
3. The State of Pakistan and Challenges Faced by Pakistani Society	26
3.1. Waging War against an Islamic State	26
3.2. Terrorism against State Institutions and General Public	29
3.3. Sectarianism and Trends of Declaring Infidels	31
3.4. Misinterpretation of Jihad	34
3.5. Trend of Taking Law into One's Hand in the Name of Commanding Good	36
3.6. Trend of Disregarding National Citizen Charter	37
4. Joint Declaration	40
5. Unanimous Fatwa	51

5.1. Request for Fatwa (<i>Istifta</i>)	52
5.2. Unanimous Fatwa (Response to the <i>Istifta</i>)	54
5.3. Unanimous Fatwa: Key Points	65
6. List of Researchers, Nazims of Wafaqs of Different Madaris, Ulama, Muftis and Academicians of National Universities who Participated in the Preparation of Paigham-e-Pakistan, Joint Declaration and Unanimous Fatwa	69
7. Names of the Ulama Who Issued and Singed the Unanimous Fatwa (Response to the <i>Istifta</i>)	73
8. Names of Nazims of Wafaqs of Different Madaris, Ulama, Muftis and Academicians of National Universities Who Prepared and Signed Key Points of Unanimous Fatwa on May 26, 2017	76
9. Names of Heads of Wafaqs of Different Madaris, Ulama, Muftis and Academicians of National Universities Who Prepared and Singed the Joint Declaration on May 26, 2017	79
10. Names of the Ulama, Muftis and Academicians Who Ratified the Unanimous Fatwa and Joint Declaration	83

Message of His Excellency Mamnoon Hussain President of the Islamic Republic of Pakistan

In dynamic societies intellectuals, religious scholars and the academia work in unison like think tanks collectively seeking solutions to challenges faced by the nation. The “Paigham-e-Pakistan” conference under the auspices of the International Islamic University was an excellent effort in which religious scholars from all schools of thought have issued a unanimous “Fatwa” on the issues arising from extremism. I have studied and examined the debates which led to the declaration of the unanimous Fatwa by the Conference. In my opinion, this Fatwa provides a strong base for the stability of a moderate Islamic society. Furthermore, we can seek guidance from this Fatwa for building a national narrative in order to curb extremism in keeping with the golden principles of Islam.

I congratulate the International Islamic University, its faculty and the organisers for the courageous scholarly activity.

Mamnoon Hussain
President
Islamic Republic of Pakistan

Preface

This unanimously agreed document titled “Paigham-e-Pakistan,” prepared in accordance with the injunctions of the Holy Qur'an, the Sunnah of the Prophet and the Constitution of Pakistan, reflects the collective thinking of the State of Pakistan. The Message identifies the problems faced by the State of Pakistan and provides basis to devise a strategy to achieve the goals of Objectives Resolution. Moreover, through this Message, Pakistan is being projected as a strong, united, developed, cultured and modern nation in the international community. This consensus based document shall be helpful to reconstruct Pakistani society whose core values are tolerance, spirituality, justice, equality and balance in fulfilling rights and obligations.

This document is prepared with the assistance and support of state institutions of Pakistan and with the cooperation of the following:

- i. *Wafaq-ul-Madaris al-Arabiyyah.*
- ii. *Tanzim-ul-Madaris Ahl-e-Sunnat.*
- iii. *Wafaq-ul-Madaris al-Salfiyyah.*
- iv. *Wafaq-ul-Madaris al-Shi'ah.*
- v. *Rabitat-ul-Madaris Pakistan.*

Assistance in preparation of this document was also provided by the academia from prominent Pakistani universities and the eminent religious scholars of Pakistan from *Dar-ul-Uloom Karachi*, *Dar-ul-Uloom Muhammadiyah Ghausia Bhera Sharif*, *Jamia Binoria Karachi*, *Jamiat al-Muntazar Lahore*, *Jamia Ashrafia Lahore*, *Jamia Haqqania Akora Khattak*, *Jamia Muhammadiyah Islamabad* and *Jamia Faridiyah Islamabad*.

The original draft of “Paigham-e-Pakistan” was prepared by research scholars of the Islamic Research Institute of International Islamic University, Islamabad and was first presented in a national seminar held on May 26, 2017 at the Institute with the title "Reconstruction of Pakistani Society in the light of *Meesaq-e-Madinah*." The Honourable President of the Islamic Republic of Pakistan Mr. Mamnoon Hussain was the Chief Guest of the seminar. In this seminar a *Joint Declaration* and a unanimous *fatwa* was also issued by the eminent scholars and *muftis* from all the schools of thought that exist in Pakistan. The joint declaration was read in the seminar by the Rector, International Islamic University, Islamabad, Prof. Dr. Masoom Yasinzai whereas, the unanimous fatwa was presented by Mufti Muhammad Rafi Usmani, Dar-ul-Uloom Karachi at the end of the seminar. This document is further improved after consultation with ulama of all the Wafaqs of Pakistan and faculty members of several prominent universities of Pakistan. Moreover, the *joint declaration* and the unanimous *fatwa* have also been made part of this document. Paigham-e-Pakistan is prepared in the light of the fundamental teachings of the Holy Qur'an and Sunnah and the 1973 Constitution. This document is now published with the approval of the State of Pakistan to implement it as a basic national code of conduct.

Prof. Dr. Muhammad Zia-ul-Haq
Director General
Islamic Research Institute
International Islamic University
Islamabad.

1. Islamic Code of Conduct

Despite being the progeny of a single couple Adam and Eve, human beings have been spreading in different parts of the world since antiquity in order to meet their financial needs. These scattered people have always lived in separate villages, towns and countries. For this reason, Allah, the Almighty sent prophets and messengers to those communities at regional level and not at global or international level; inasmuch as their messages were limited to the communities for which they were sent. Allah Almighty says in the Holy Qur'an:

﴿وَلَقَدْ أَرْسَلْنَا مِنْ قَبْلِكَ رُسُلًا إِلَىٰ قَوْمِهِمْ﴾ (الروم: ٤٧)

We did indeed send, before thee, messengers to their (respective) peoples. (Qur'an 30: 47)

However, the situation changed after Prophet Muhammad (peace be upon him) was sent as the Messenger of Allah. Now it became necessary that all the obstacles from the way of human intellectual growth be removed and the mankind be instructed to use their own mind, thinking, intellect, knowledge and vision. The international conditions of that particular era demanded that the entire world should

now be reminded that they all are descendants of Adam and Eve. It was necessary to save them from narrow-mindedness, racism and other similar prejudices and a complete and perfect religion be presented for the whole humanity that transcends the boundaries of time and space and disregards castes, races and divisions. There was need for a religion that guarantees and protects individual and collective rights and demands fulfilling of obligations in a way where the objectives of the creation of human being are met.

To fulfill these needs Allah, the Almighty sent His Messenger (peace be upon him) with a complete and comprehensive message. Therefore, Allah, the Almighty addressed to his beloved Messenger, Muhammad ibn Abdullah (peace be upon him) and said:

﴿وَمَا أَرْسَلْنَاكَ إِلَّا كَافَّةً لِّلنَّاسِ بَشِيرًا وَنَذِيرًا﴾ (سبأ: ٢٨)

We have not sent thee but as a universal (Messenger) to men, giving them glad tidings, and warning them (against sin). (Qur'an 34:28)

While explaining the global status of the Messenger of Allah (peace be upon him) He also assigned to the Prophet the duty of delivering the message to the whole world. Therefore, He said:

﴿قُلْ يَا أَيُّهَا النَّاسُ إِنِّي رَسُولُ اللَّهِ إِلَيْكُمْ جَمِيعًا﴾ (الاعراف: ١٥٨)

Say: "O men! I am sent unto you all, as the Messenger of Allah. (Qur'an 7:158)

The Prophet (peace be upon him) was sent to the whole world as the last messenger of Allah who brought to mankind the comprehensive message of God - Islam. Islam means peace and submission to the will of God. By accepting Islam one completely submits to the obedience to Allah and promises to spend his life according to the injunctions of the Holy Qur'an and Sunnah.

Islam is such a code of conduct whose injunctions started to reveal on the Messenger of Allah (peace be upon him) at the age of forty in the year 610 CE. This is the religion that started with Adam (Allah's mercy be upon him). Almost for every nation and in every region, messengers of Allah were sent and all of them brought revelation-based message of Allah to their nations for the welfare of humanity and all of them had prayed for the arrival of Prophet Muhammad (peace be upon him), as is mentioned in the Holy Qur'an:

﴿رَبَّنَا وَابْعَثْ فِيهِمْ رَسُولًا مِنْهُمْ يَتْلُوا عَلَيْهِمْ آيَاتِكَ وَيُعَلِّمُهُمُ الْكِتَابَ
وَالْحِكْمَةَ وَيُزَكِّيهِمْ إِنَّكَ أَنْتَ الْعَزِيزُ الْحَكِيمُ﴾ (البقرة: ۱۲۹)

Our Lord! send amongst them a Messenger of their own, who shall rehearse Thy Signs to them and instruct them in scripture and wisdom, and sanctify them: For Thou art the Exalted in Might, the Wise. (Qur'an 2: 129)

The mission of the Messenger of Allah (peace be upon him) - like other messengers - was to guide humanity towards the straight path. This was the path of the nation of Ibrahim (Allah's mercy be upon him), as the Holy Qur'an states:

﴿قُلْ إِنِّي هَدَىٰ رَبِّيَ إِلَىٰ صِرَاطٍ مُسْتَقِيمٍ دِينًا قِيمًا مِلَّةَ إِبْرَاهِيمَ حَنِيفًا
وَمَا كَانَ مِنَ الْمُشْرِكِينَ﴾ (الانعام: ۱۶۱)

Say: "Verily, my Lord hath guided me to a way that is straight,- a religion of right,- the path (trod) by Abraham the true in Faith, and he (certainly) joined not gods with Allah." (Qur'an 6: 161)

When it was time for the world to shift from localism to globalism, Allah, the Almighty converted the general guidance sent through His messengers into a comprehensive and complete code of life and sent it down through His last Messenger Muhammad ibn Abdullah (peace be upon him) as mercy and blessing as Allah said:

﴿وَمَا أَرْسَلْنَاكَ إِلَّا رَحْمَةً لِّلْعَالَمِينَ﴾ (الانبيا: ١٠٧)

We sent thee not, but as a Mercy for all creatures.
(Qur'an 21: 107)

Allah, the Almighty further states:

﴿فِيمَا رَحْمَةٍ مِّنَ اللَّهِ لِنْتَ لَهُمْ ۚ وَلَوْ كُنْتَ فَظًّا غَلِيظَ الْقَلْبِ لَانفَضُّوا
مِنْ حَوْلِكَ ۚ فَاعْفُ عَنْهُمْ وَاسْتَغْفِرْ لَهُمْ وَشَاوِرْهُمْ فِي الْأَمْرِ ۚ فَإِذَا
عَزَمْتَ فَتَوَكَّلْ عَلَى اللَّهِ ۚ إِنَّ اللَّهَ يُحِبُّ الْمُتَوَكِّلِينَ﴾

(آل عمران: ١٥٩)

It is part of the Mercy of Allah that thou dost deal gently with them. Wert thou severe or harsh-hearted, they would have broken away from about thee: so pass over (Their faults), and ask for (Allah's) forgiveness for them; and consult them in affairs (of moment). Then, when thou hast Taken a decision put thy trust in Allah. For Allah loves those who put their trust (in Him).

(Qur'an 3: 159)

High moral character of the Prophet (peace be upon him) had central role towards the success of his call for Islam. He was always kind and merciful towards mankind. The Messenger (peace be upon him) used to invite people towards the religion of God in an appealing and courageous way. He liked justice, granted rights to everyone, supported the weak and vulnerable and called the people towards Islam with love,

affection and serenity. These were his traits that attracted people towards Islam and they started to accept it.

Allah, the Exalted had sent His Messenger (peace be upon him) as a blessing to the world. He presented such a system of worship, spirituality, morality and dealings that brought people back into the folds of honour and respect, particularly those who had gone far below the dignity of humanity and had forgotten the values. He introduced a new social contract that respects one's own rights and ensures that the person fulfill his obligations towards others. The social pillars of Islam transcend all boundaries of bigotry and rests upon the principles of respect for all human beings as stated by Allah, the Almighty:

﴿وَلَقَدْ كَرَّمْنَا بَنِي آدَمَ وَحَمَلْنَاهُمْ فِي الْبَرِّ وَالْبَحْرِ وَرَزَقْنَاهُمْ مِنَ الطَّيِّبَاتِ
وَفَضَّلْنَاهُمْ عَلَى كَثِيرٍ مِمَّنْ خَلَقْنَا تَفْضِيلًا﴾ (الاسراء: ٤٠)

We have honoured the sons of Adam; provided them with transport on land and sea; given them for sustenance things good and pure; and conferred on them special favours, above a great part of our creation. (Qur'an 17:70)

The Messenger of Allah (peace be upon him) provided such a comprehensive system of worship that not only satisfies the human nature but also addresses the very reason of creation of mankind. Through the prayers and fasting, not only the bond between man and Allah was strengthened but these prayers also helped in developing the body, the soul and wisdom of every individual Muslim. Muslims cherish the bounties of their Lord through charity and pilgrimage. These prayers not only reinforce mutual bond between humans but also provide a lesson encouraging the spirit of sacrifice for the sake of other fellow Muslims. These prayers also provide an opportunity for Muslim Ummah to get united into a single body and be part of the sufferings and pains of others. This has been quoted in the Qur'an in the following manner:

﴿إِنَّ هَذِهِ أُمَّتُكُمْ أُمَّةً وَاحِدَةً وَأَنَا رَبُّكُمْ فَاعْبُدُونِ﴾

(الأنبياء: ٩٢)

Verily, this brotherhood of yours is a single brotherhood, and I am your Lord and Cherisher: therefore serve Me (and no other). (Qur'an 21:92)

The aim of Islamic system of worship is to raise the spirit of being subservient to Allah, the Almighty on the one hand, and to promote such high moral values that are

reserved for welfare, national unity through fulfilling the rights and obligations, upholding a just system in the society, peace and tranquility, social harmony, fulfillment of promises, helping the weak and protecting the honour and progeny of all human beings on the other hand. Moreover, Islam seeks and asks to refrain from responding the evil with an evil; instead it encourages the use of good deed in correcting an evil, as said by Allah, the Almighty:

﴿وَلَا تَسْتَوِي الْحَسَنَةُ وَلَا السَّيِّئَةُ ۗ ادْفَعْ بِالَّتِي هِيَ أَحْسَنُ فَإِذَا الَّذِي بَيْنَكَ وَبَيْنَهُ عَدَاوَةٌ كَأَنَّهُ وَلِيٌّ حَمِيمٌ﴾ (فصلت: ٣٤)

Nor can goodness and Evil be equal. Repel (Evil) with what is better: Then will be between whom and thee was hatred become as it were thy friend and intimate!

(Qur'an 41:34)

The Messenger of Allah (peace be upon him) started to implement revelation based just system in Medani society in 622 CE. Therefore, in order to ensure the peace and security of Yasrib during the first year of hijrah and to bring in order the affairs of the inhabitants of that land, He took several important measures. Due to such measures the Aws, Khazraj, immigrants and other non-Muslim Arab clans became united

under the political leadership of Prophet Muhammad (peace be upon him). Under this situation, the Jews were the only people who were outside the sphere of this social system. When the Prophet (peace be upon him) invited Jews into this social system, it became impossible for them to reject the offer for their own survival and other security reasons.

Through this approach, *Ansar* the Helpers (Aws and Khazraj), *Muhajirin* the immigrants (Banu Umayyah and Banu Hashim), Arab clans and Jews (Banu Nuzayr, Banu Qurayzah, Banu Qaynuqa) all units of Medani society gathered and agreed on the Treaty of Medina (*Meesaq-e-Madinah*) and this Treaty became defacto constitution of the newly established state of Medina. According to this constitution, citizens of this state were given equal social rights. Security was ensured and religious independence and personal affairs were not only left to be decided in accordance with their own beliefs but also suitable circumstances were provided to facilitate such processes. The Treaty of Medina is one such first draft in the history of constitutions that was documented. It consists of 52 articles and it is one of the best examples of legal dictionary. This constitution was a guarantee of security for Muslims on the one hand and it

provided equal rights to non-Muslims on the other hand. For example, amongst the Jewish clans “Banu Qaynuqa”, who were goldsmiths, were considered the most honourable and “Banu Qurayzah” who were of lesser social value in the society and their blood money was less than that of Jews of Banu Qaynuqa and Banu Nuzayr, the Messenger of Allah (peace be upon him) abolished this injustice and equalised the blood money of Banu Qurayzah with the other clans of Jews.

The Holy Prophet (peace be upon him) invited people towards such a comprehensive religion that also declares belief in early prophets, messengers and their books as obligatory as the belief in Allah, the Almighty and His Messenger Muhammad (peace be upon him).

Allah, the Exalted says:

﴿مَنْ الرَّسُولُ بِمَا أَنْزَلَ إِلَيْهِ مِنْ رَبِّهِ، وَالْمُؤْمِنُونَ كُلُّ أَمَنَ بِاللَّهِ
وَمَلِكَيْتَهُ، وَكُتِبَ، وَرُسُلِهِ، لَا نَفَرِقُ بَيْنَ أَحَدٍ مِنْ رُسُلِهِ، وَقَالُوا سَمِعْنَا
وَأَطَعْنَا، غُفْرَانَكَ رَبَّنَا وَإِلَيْكَ الْمَصِيرُ﴾ (البقره: ٢٨٥)

The Messenger believeth in what hath been revealed to him from his Lord, as do the men of faith. Each one (of them) believeth in Allah, His angels, His books, and His messengers. "We make no distinction (they say) between one and another

of His messengers." And they say: "We hear, and we obey: (We seek) Thy forgiveness, our Lord, and to Thee is the end of all journeys." (Qur'an 2:285)

The Holy Prophet (peace be upon him) laid the foundation and established such a society in the city of Medina where Muslims, Jews and non-Muslim Arabs developed relationship based on justice, equality and fulfillment of rights and obligations with no discrimination; He (peace be upon him) was sent as a harbinger of good tidings and warner. Allah, the Almighty says:

﴿إِنَّا أَرْسَلْنَاكَ بِالْحَقِّ بَشِيرًا وَنَذِيرًا وَإِنْ مِنْ أُمَّةٍ إِلَّا خَلَا فِيهَا نَذِيرٌ﴾

(فاطر: ٢٣)

Verily We have sent thee in truth, as a bearer of glad tidings, and as a warner: and there never was a people, without a warner having lived among them (in the past). (Qur'an 35:24)

The Qur'an taught all religious denominations including Muslims to adopt common principles. The Qur'an says:

﴿إِنَّ الَّذِينَ آمَنُوا وَالَّذِينَ هَادُوا وَالنَّصَارَى وَالصَّابِئِينَ مَنْ آمَنَ بِاللَّهِ
وَالْيَوْمِ الْآخِرِ وَعَمِلَ صَالِحًا فَلَهُمْ أَجْرُهُمْ عِنْدَ رَبِّهِمْ وَلَا خَوْفٌ

عَلَيْهِمْ وَلَا هُمْ يَحْزَنُونَ﴾ (البقره: ٦٢)

Those who believe (in the Qur'an), and those who follow the Jewish (scriptures), and the Christians and the Sabians,- any who believe in Allah and the Last Day, and work righteousness, shall have their reward with their Lord; on them shall be no fear, nor shall they grieve. (Qur'an 2:62)

As per the teachings of the Holy Prophet (peace be upon him), Islam, in fact, is the continuation and completion of the previous rightly guided religions and there is no contradiction between the revealed religions. The type of religious education the Messenger of Allah (peace be upon him) imparted, frees human being from the evils of sectarian bigotry. The golden principle “*There is no compulsion in the religion*” was, in fact, first introduced by Islam.

Reconstruction of Pakistani society demands that Pakistanis neither demean other religions nor humiliate the founders of other religions. It is imperative for Muslims to bring others towards Islam only through convincing argumentation, while practicing their own religion independently and freely. The Holy Qur'an affirms this methodology by stating:

﴿ اُدْعُ إِلَى سَبِيلِ رَبِّكَ بِالْحُكْمِ وَالْمَوْعِظَةِ الْحَسَنَةِ وَجَادِلْهُمْ بِالَّتِي هِيَ
 أَحْسَنُ ۗ إِنَّ رَبَّكَ هُوَ أَعْلَمُ بِمَنْ ضَلَّ عَنْ سَبِيلِهِ ۗ وَهُوَ أَعْلَمُ
 بِالْمُهْتَدِينَ ﴾ (النحل: ١٢٥)

Invite (all) to the Way of thy Lord with wisdom and beautiful preaching; and argue with them in ways that are best and most gracious: for thy Lord knoweth best, who have strayed from His Path, and who receive guidance.

(Qur'an 16:125)

No religion should be degraded as per the Holy Qur'an:

﴿ وَلَا تَسُبُّوا الَّذِينَ يَدْعُونَ مِنْ دُونِ اللَّهِ فَيَسُبُّوا اللَّهَ عَدْوًا بِغَيْرِ عِلْمٍ ۗ
 كَذَلِكَ زَيْنًا لِكُلِّ أُمَّةٍ عَمَلُهُمْ ۗ ثُمَّ إِلَىٰ رَبِّهِمْ مَرْجِعُهُمْ فَيُنَبِّئُهُمْ بِمَا
 كَانُوا يَعْمَلُونَ ﴾ (الانعام: ١٠٨)

Reville not ye those whom they call upon besides Allah, lest they out of spite revile Allah in their ignorance. Thus have We made alluring to each people its own doings. In the end will they return to their Lord, and We shall then tell them the truth of all that they did. (Qur'an 6:108)

The Messenger of Allah (peace be upon him) established such equal and just system where the weak and vulnerable was protected against the mighty and powerful. This system was for Muslims as well as for non-Muslims and

others. Enmity or hatred towards someone could not hinder in delivering this justice. Allah, the Exalted says:

﴿يَا أَيُّهَا الَّذِينَ آمَنُوا كُونُوا قَوِّمِينَ لِلَّهِ شُهَدَاءَ بِالْقِسْطِ وَلَا يَجْرِمَنَّكُمْ
شَتَانُ قَوْمٍ عَلَىٰ أَلَّا تَعْدِلُوا ۗ إِعْدِلُوا ۗ هُوَ أَقْرَبُ لِلتَّقْوَىٰ وَاتَّقُوا اللَّهَ ۗ
إِنَّ اللَّهَ خَبِيرٌ بِمَا تَعْمَلُونَ﴾ (المائدة: ٨)

O ye who believe! stand out firmly for Allah, as witnesses to fair dealing, and let not the hatred of others to you make you swerve to wrong and depart from justice. Be just: that is next to piety: and fear Allah. For Allah is well-acquainted with all that ye do. (Qur'an 5:8)

At another place He, the Almighty mentions:

﴿إِنَّ اللَّهَ يَأْمُرُكُمْ أَنْ تُؤَدُّوا الْأَمَانَتِ إِلَىٰ أَهْلِهَا ۗ وَإِذَا حَكَمْتُمْ بَيْنَ
النَّاسِ أَنْ تَحْكُمُوا بِالْعَدْلِ ۗ إِنَّ اللَّهَ نَعِيمٌ بِعِظِكُمْ بِهِ ۗ إِنَّ اللَّهَ كَانَ
سَمِيعًا بَصِيرًا﴾ (النساء: ٥٨)

Allah doth command you to render back your Trusts to those to whom they are due; And when ye judge between man and man, that ye judge with justice: Verily how excellent is the teaching which He giveth you! For Allah is He Who heareth and seeth all things. (Qur'an 4:58)

In this system of social justice, non-Muslims, women and children are specifically protected. Tyranny, arrogance, oppression, intolerance and other such acts are evil and are declared prohibited in Islam. Whereas, humbleness, modesty,

kindness, tolerance and other such attitudes are commendable and are declared Islamic moral values in accordance with the injunctions of Islam. Human beings are directed to walk on earth with humbleness and invite people towards the religion wisely and intelligently. Allah, the Almighty has said in His Book:

﴿وَلَا تَمْشِ فِي الْأَرْضِ مَرَحًا﴾ (الاسراء: ٣٧)

Nor walk on the earth with insolence.

(Qur'an 17:37)

Islam teaches that even if you have the ability to take revenge you should forgive and be good with the others as it is preferable command of the Holy Qur'an:

﴿وَجَزَاءُ سَيِّئَةٍ سَيِّئَةٌ مِثْلُهَا فَمَنْ عَفَا وَأَصْلَحَ فَأَجْرُهُ عَلَى اللَّهِ إِنَّهُ لَا

يُحِبُّ الظَّالِمِينَ﴾ (الشورى: ٤٠)

The recompense for an injury is an injury equal thereto (in degree): but if a person forgives and makes reconciliation, his reward is due from Allah: for (Allah) loveth not those who do wrong.
(Qur'an 42:40)

It is proven through religious teachings that the fundamental lesson of Islam is the protection of human dignity and preservation of human life. It is stated that

whoever kills a soul it is as if he had slain entire mankind entirely. Killing of a human being is a grave sin as said by Allah, the Almighty in the Holy Qur'an:

﴿ مِنْ أَجْلِ ذَلِكَ كَتَبْنَا عَلَىٰ بَنِي إِسْرَائِيلَ أَنَّهُ مَن قَتَلَ نَفْسًا بِغَيْرِ نَفْسٍ
أَوْ فَسَادٍ فِي الْأَرْضِ فَكَأَنَّمَا قَتَلَ النَّاسَ جَمِيعًا وَمَنْ أَحْيَاهَا فَكَأَنَّمَا
أَحْيَا النَّاسَ جَمِيعًا وَلَقَدْ جَاءَهُمْ رَسُولُنَا بِالْبَيِّنَاتِ ثُمَّ إِنَّ كَثِيرًا مِّنْهُمْ
بَعُدَ ذَلِكَ فِي الْأَرْضِ لَمْسِرًا قُوًى ﴾ (المائدة: ٣٢)

On that account: We ordained for the Children of Israel that if any one slew a person - unless it be for murder or for spreading mischief in the land - it would be as if he slew the whole people: and if any one saved a life, it would be as if he saved the life of the whole people. Then although there came to them Our messengers with clear signs, yet, even after that, many of them continued to commit excesses in the land. (Qur'an 5:32)

Islam, through the personality of the Messenger of Allah (peace be upon him), established such a society where mutual respect, balance in affairs and modesty were the prominent features of Muslims. The Holy Qur'an mentions:

﴿ وَكَذَلِكَ جَعَلْنَاكُمْ أُمَّةً وَسَطًا لِتَكُونُوا شُهَدَاءَ عَلَى النَّاسِ وَيَكُونَ
الرَّسُولُ عَلَيْكُمْ شَهِيدًا ﴾ (البقرة: ١٤٣)

Thus, have We made of you an Ummat justly balanced, that ye might be witnesses over the

nations, and the Messenger a witness over yourselves. (Qur'an 2:143)

Moreover, Allah, the Almighty says:

﴿وَجَاهِدُوا فِي اللَّهِ حَقَّ جِهَادِهِ ۗ هُوَ اجْتَبَاكُمْ وَمَا جَعَلَ عَلَيْكُمْ فِي الدِّينِ مِنْ حَرَجٍ ۗ مِلَّةَ أَبِيكُمْ إِبْرَاهِيمَ ۗ هُوَ سَمَّاكُمُ الْمُسْلِمِينَ مِنْ قَبْلِ وَفِي هَذَا لِيَكُونَ الرَّسُولُ شَهِيدًا عَلَيْكُمْ وَتَكُونُوا شُهَدَاءَ عَلَى النَّاسِ ۗ فَأَقِيمُوا الصَّلَاةَ وَآتُوا الزَّكَاةَ وَاعْتَصِمُوا بِاللَّهِ هُوَ مَوْلَاكُمْ ۗ فَنِعْمَ الْمَوْلَىٰ وَنِعْمَ النَّصِيرُ﴾ (الحج: ٤٨)

And strive in His cause as ye ought to strive, (with sincerity and under discipline). He has chosen you, and has imposed no difficulties on you in religion; it is the cult of your father Abraham. It is He Who has named you Muslims, both before and in this (Revelation); that the Messenger may be a witness for you, and ye be witnesses for mankind! So establish regular Prayer, give regular Charity, and hold fast to Allah! He is your Protector - the Best to protect and the Best to help!. (Qur'an 22:78)

Thus, the Qur'an and Sunnah, the Treaty of Medina and the last sermon of the Holy Prophet (peace be upon him) provide us ample examples from Islamic injunctions about Islamic doctrines, payers, ideology, society and interaction among the human beings.

The Muslim culture has been established in the light of Islamic code of conduct. The edifice of Islamic civilization

was built on peace, love, harmony and tolerance instead of the use of force. Islamic culture & civilization provided guidance to the millions of people for maintaining balance between the religious and worldly life. In addition to the daily teachings and sermons, Prophet Muhammad (peace be upon him) introduced formal education and training of the people through Friday sermons. In this manner, an example was set for the ruler of an Islamic State to unite the Muslim Ummah and to avoid discrimination in the society. Unfortunately, this tradition is weakened or very rare among the ruling class of an Islamic State. Keeping in view the existing situation, it is imperative to revive Sunnah of the Holy Prophet (peace be upon him) as per the guidance of an Islamic State. This revival shall strengthen the ideological foundation of Pakistan.

The great Islamic Civilization began in 622 CE and almost in a century it influenced far flung areas to a great extent. This civilization adopted the principle of revival and had no hesitation in accepting positive developments from other ancient civilizations. Due to deviation from the Islamic traditions, this civilization could not maintain its supremacy among the world civilizations and its downfall began. The

element of unity among Muslim societies diminished and the downfall that began in the fifteenth and sixteenth centuries reached to its pinnacle during the nineteenth century. Consequently, by 1930 CE, no Muslim country could maintain its independence except Turkey and Afghanistan.

2. Islamic Republic of Pakistan

2.1 Background of the Creation of Pakistan

Muslims ruled subcontinent for centuries but they never tried to convert its inhabitants to Islam by coercion. At the time when Muslims took over the rule in the subcontinent, during their reign and after the end of their rule in the region non-Muslims remained in majority. British colonialism snatched the right to rule from Muslims over subcontinent; consequently, colonial powers always considered Muslims their enemies. Muslim rule collapsed in the subcontinent after the fiasco of War of Independence in 1857 and the region went under absolute colonial rule. British government either abolished the entire political, defence, social and economic institutions of Muslims or made them defunct. This process made rulers ineffective and humiliated and consequently they lost their power to British. This whole situation had negative impact on Muslim civilization in the subcontinent and pushed Muslims to backwardness. During the third decade of the twentieth century, when British colonial powers showed interest in leaving the region by introducing British democracy model in the subcontinent,

Muslims of the region realised that this scenario will result in Hindu rule in the subcontinent making Muslims once again subjects of a non-Muslim government. To avoid this situation, Muslims started their struggle to achieve an independent state where Muslims could live their lives as per their own culture. The idea of such a state was conceived by Allama Muhammad Iqbal and on his request Muhammad Ali Jinnah started his struggle from the platform of All India Muslim League to establish this state. As a result of this struggle, on 14 August 1947, Pakistan was created as an Islamic Republic. This state was first of its kind after the state of Medina that was created in the name of Islamic heritage and civilization and had the objectives of restoring Islamic values.

2.2 Creation of Pakistan

Muslims of the Indian subcontinent created Pakistan so that they could lay foundation of such a modern, developed and cultured Muslim society that is to be a true reflection of Islamic teachings. Pakistani society was to prove that even today humanity needs Islam and it is possible to establish a robust Muslim country that holds tight to the true teachings of Islam and also meets the requirements of a

modern nation. This concept has also been explained by Allama Muhammad Iqbal in the shape of “reconstruction of religious thought.” Immediately after the creation of Pakistan, Quaid-e-Azam and his team embarked on a mission where a modern, democratic Islamic country could be built. They were of the opinion that in Pakistan legal system based on positivism and common law shall be guided by the teachings of the Holy Qur’an and Sunnah and consequently such legal system where *ijtihad* plays vital role be established. This legal system shall help establishing a society that considers peace, tranquility, security, economic and social development and social similarites as their basic traits. This society shall also protect the rights of non-Muslims and vulnerable communities of Pakistan. Moreover, local cultures and languages be embedded into Pakistani culture in the light of Islamic principles.

During the early years of independence, Pakistan faced several challenges. The division of India became violent and resulted in huge bloodshed, many areas of Pakistan were merged with India, India unjustly occupied the territory of Kashmir. Pakistan was ripped of its economic and financial rights but with the untiring efforts of the founders of

Pakistan the country started to regain its prosperity and kept getting stronger day by day.

The first Prime Minister of Pakistan Nawabzada Liaqat Ali Khan presented the Objectives Resolution on 12 March 1949 in the first constituent assembly of Pakistan. This Resolution is now part of the constitution and it has been declared in it that Allah, the Almighty is the Supreme and Sole Authority of the world. People of Pakistan have authority to govern and decide matters within the boundaries prescribed by Allah, the Almighty. The Objectives Resolution also provided a framework for the constitution of Pakistan and established that the principles provided by Islam such as democracy, freedom of speech, equality, tolerance and social justice shall be the foundations for the constitution so that people of Pakistan could live their individual and social lives in accordance with the injunctions of the Holy Qur'an and Sunnah. Rights of Muslims and non-Muslims are guaranteed in the Objectives Resolution and it had been decided that all citizens of Pakistan shall enjoy equal status and everyone should have equal opportunities to excel and progress. Social, economic and political opportunities shall also be provided on equal grounds without any

discrimination and everyone shall be equal before the law. All this is to ensure that Pakistan shall progress as a modern Muslim state and becomes prominent in the world community.

2.3 Achievements of Islamic Republic of Pakistan

In contemporary world, Pakistan is a country where maximum legislation took place according to Islamic teachings and principles. One such example is 1973 Constitution that has “Objectives Resolution” as its preamble, a resolution that provides Islamic foundations to the Constitutions. Apart from this, “Islamic Provisions” have been made part of the Constitution. No law shall be passed which is against the teachings of Islam and existing laws shall also be brought in conformity with the injunctions of Islam. To ensure this, Federal Shariat Court, Council of Islamic Ideology and Islamic Research Institute were specially created. The Constitution of 1973 ensures prosperity of Pakistan which is Islamic as well as liberal in nature representing all segments of Pakistani society. 1973 Constitution is the guideline for the future of Pakistan.

The youth is usually misled by the anti state elements by deluding them that governing system of Pakistan is un-

Islamic and constitution of Pakistan is not in accordance with the teachings of Islam. This awry thought is farfetched from the reality. We have already mentioned that the Objectives Resolution is the base for Pakistan's Islamic and democratic identity. Not only this, but in the Constitutions of 1956, 1962 and 1973 the country was named "Islamic Republic" and it was declared that no law shall be enacted against the teachings of the Holy Qur'an and Sunnah. To bring existing laws in conformity with the Holy Qur'an and Sunnah Council of Islamic Ideology – a constitutional body – was established in 1962. In 1997 the Council submitted its final report to the Government of Pakistan and declared that in 95% of existing laws of Pakistan there is nothing against the Holy Qur'an and Sunnah, whereas, to Islamize the remaining laws the Council submitted its recommendations. Since 95% laws of the country are already Islamic, therefore, declaring Pakistani laws un-Islamic shall not only be misleading but also is a proof of their ignorance of the Constitution.

Despite several achievements of Pakistan, we are still far from achieving our goals and objectives that were set in the Objectives Resolution. There are some challenges towards achieving our goals that we have highlighted in ensuing paragraphs.

3. The State of Pakistan and Challenges Faced by Pakistani Society

3. 1 Waging War against an Islamic State

Teachings of the Holy Qur'an and Sunnah and the practice of the Companions of the Prophet (peace be upon him) tells us that the use of force, armed escalation against the state, terrorist activities and all forms of anarchy, that our country is facing, are strictly prohibited in *Shari'ah* and considered rebellion. This sort of war is not only against an Islamic State but also against Allah and His Messenger (peace be upon him).

Anti-state forces rebelled against the State of Medina, immediately after the death of the Prophet, which Abu Bakr (may Allah be pleased with him) crushed successfully. In the era of the fourth Caliph Ali (may Allah be pleased with him) some extremist elements tried to declare Ali's political strategy as infidelity and declared the killing of those who accepted his strategy legitimate. For such kind of rebellions, the term of *Khawarij* was used. Khawarij used to kill innocent Muslim by declaring them infidels up to the extent that Ali (may Allah be pleased with him) himself was martyred by

those rebels. Unfortunately, the same thought prevails these days among extremist elements and they are declaring bloodshed of Muslims permissible. These people are waging war against state institutions of Pakistan. According to the principles of Shari'ah these elements are rebels and committing heinous crime of *hirabah* (waging war against society). Their punishment is clearly mentioned in the Holy Qur'an:

﴿إِنَّمَا جَزَاءُ الَّذِينَ يُحَارِبُونَ اللَّهَ وَرَسُولَهُ وَيَسْعَوْنَ فِي الْأَرْضِ فَسَادًا أَنْ يُقَتَّلُوا أَوْ يُصَلَّبُوا أَوْ تُقَطَّعَ أَيْدِيهِمْ وَأَرْجُلُهُمْ مِنْ خِلَافٍ أَوْ يُنْفَوْا مِنَ الْأَرْضِ ۚ ذَلِكَ لَهُمْ خِزْيٌ فِي الدُّنْيَا وَلَهُمْ فِي الْآخِرَةِ عَذَابٌ عَظِيمٌ﴾
(المائدة: ٣٣)

The punishment of those who wage war against Allah and His Messenger, and strive with might and main for mischief through the land is: execution, or crucifixion, or the cutting off of hands and feet from opposite sides, or exile from the land: that is their disgrace in this world, and a heavy punishment is theirs in the Hereafter.
(Qur'an 5:33)

Therefore, it is imperative on Muslims in general and the people of Pakistan in particular that they do their own struggle against those elements who are fighting against Pakistani armed forces. Muslim jurists are of the opinion that terrorism is one such crime that is punishable under the category of *hirabah*. In their opinion, if a group challenges the writ of the government, that group is also committing the crime of *hirabah* and is liable to the same punishment that is mentioned in the Holy Qur'an.

The Holy Qur'an clearly states that it is imperative on believers to obey Muslim ruler, it says:

﴿يَا أَيُّهَا الَّذِينَ آمَنُوا أَطِيعُوا اللَّهَ وَأَطِيعُوا الرَّسُولَ وَأُولِي الْأَمْرِ مِنْكُمْ
فَإِنْ تَنَازَعْتُمْ فِي شَيْءٍ فَرُدُّوهُ إِلَى اللَّهِ وَالرَّسُولِ إِنْ كُنْتُمْ تُؤْمِنُونَ بِاللَّهِ
وَالْيَوْمِ الْآخِرِ ذَلِكَ خَيْرٌ وَأَحْسَنُ تَأْوِيلًا﴾ (النساء: ٥٩)

O ye who believe! Obey Allah, and obey the Messenger, and those charged with authority among you. If ye differ in anything among yourselves, refer it to Allah and His Messenger, if ye do believe in Allah and the Last Day: That is best, and most suitable for final determination. (Qur'an 4:59)

Muslim scholars are in agreement that even if a ruler is reluctant to implement Shari'ah, still no one has the right to do armed struggle against him. The one who disobeys the ruler is called rebel, the Holy Qur'an mentions:

﴿وَإِنْ طَائِفَتَانِ مِنَ الْمُؤْمِنِينَ اقْتَتَلُوا فَأَصْلِحُوا بَيْنَهُمَا فَإِنْ بَغَتْ إِحْدَاهُمَا عَلَى الْأُخْرَى فَقَاتِلُوا الَّتِي تَبْغِي حَتَّى تَفِيءَ إِلَى أَمْرِ اللَّهِ فَإِنْ فَاءَتْ فَأَصْلِحُوا بَيْنَهُمَا بِالْعَدْلِ وَأَقْسِطُوا إِنَّ اللَّهَ يُحِبُّ الْمُقْسِطِينَ ﴿٩﴾
 إِنَّمَا الْمُؤْمِنُونَ إِخْوَةٌ فَأَصْلِحُوا بَيْنَ أَخَوَيْكُمْ وَاتَّقُوا اللَّهَ لَعَلَّكُمْ تُرْحَمُونَ ﴿١٠﴾﴾ (الجزات: ٩-١٠)

If two parties among the Believers fall into a quarrel, make ye peace between them: but if one of them transgresses beyond bounds against the other, then fight ye (all) against the one that transgresses until it complies with the command of Allah; but if it complies, then make peace between them with justice, and be fair: for Allah loves those who are fair (and just). The Believers are but a single Brotherhood: So make peace and reconciliation between your two (contending) brothers; and fear Allah, that ye may receive Mercy.

(Qur'an 49:9-10)

3.2 Terrorism against State Institutions and General Public

Muslim scholars are in agreement that targetting innocent citizens through terrorist acts is strictly against the

teachings of Islam. Eminent Ulama are of the opinion that non-Muslims who enter into a Muslim state with the permission of its authorities are innocent and such people even could not be killed during war, slaying them in peace time is a sin of greater degree, therefore strictly prohibited.

Allah's Messenger (peace be upon him) saw a killed woman in a war and said: 'She wasn't a warrior' and should have not been killed. Then He said to some one: 'Go to Khalid and tell him not to kill women and non-warriors'.

After the death of the Prophet (peace be upon him), when Abu Bakr (may Allah be pleased with him) became the Caliph he sent troops to Levantine and instructed them not to kill any woman, child or old person and do not cut fruit trees, not to destroy any population center and not to kill or injure any animal unless you need it for your food.

These days, in order to take revenge from one's opponent, extremists are conducting suicide attacks on innocent people and against general public. In accordance with the teachings of Islam, these acts fall under dual crime; suicide and killing of innocents. Suicide is prohibited (*Haram*) in Islam, Allah, the Almighty said in the Holy Qur'an:

﴿ وَلَا تُلْقُوا بِأَيْدِيكُمْ إِلَى التَّهْلُكَةِ ۖ وَأَحْسِنُوا ۗ إِنَّ اللَّهَ يُحِبُّ
الْمُحْسِنِينَ ﴾ (البقره: ۱۹۵)

And make not your own hands contribute to
(your) destruction; but do good; for Allah
loveth those who do good.

(Qur'an 2:195)

Terrorism and suicide attacks have no place in Islamic history. Such cruel and inhumane attacks started in 1789 during French revolution but in 1973 they were declared crime as per International Law. In Ulama's opinion terrorism related crimes fall in the category of "*hirabah*" and those practicing it shall be punished according to the Holy Qur'an.

3.3 Sectarianism and Trends of Declaring Infidels

Surge in sectarianism is another challenge for Islamic Republic of Pakistan. Although the Constitution of Pakistan allows people to follow their own juristic school but this privilege should not be used to spread sectarianism. Juristic schools are symbol of diversity in Islamic jurisprudence but when such differences become unchangeable and inflexible beliefs then they cause deep divides in the society. Consequently, every sect consider themselves as the only

righteous sect which leads to anarchy in a harmonious Muslim society. To curtail such tendencies, the state should use its powers to eliminate these elements and maintain social harmony and juristic diversity. Likewise, the use of Friday sermons to propagate one's own sectarian motives is dangerous for our society and is adversely affecting the unity of the nation. Arrangements should be made to use the occasion of Friday sermon for the welfare of the society and to promote high moral values. Ulama must play their role, where sectarianism and grouping is discouraged and all the mosques and madaris are used only to either perform prayers or to disseminate education to our young generation in the light of the Holy Qur'an and Sunnah. The Holy Qur'an clearly mentions that those who create sectarianism are not from the community of the Prophet (peace be upon him):

﴿إِنَّ الَّذِينَ فَرَّقُوا دِينَهُمْ وَكَانُوا شِعَاءً لَّسْتَ مِنْهُمْ فِي شَيْءٍ﴾

(الانعام: ١٥٩)

As for those who divide their religion and break up into sects, thou hast no part in them in the least.

(Qur'an 6:159)

Likewise, Muslims are warned that sectarianism is the practice of idol worshipers and not of Muslims. The Holy Qur'an says:

﴿مُنِيبِينَ إِلَيْهِ وَاتَّقُوهُ وَأَقِيمُوا الصَّلَاةَ وَلَا تَكُونُوا مِنَ الْمُشْرِكِينَ ۚ مِنَ الَّذِينَ فَرَّقُوا دِينَهُمْ وَكَانُوا شِيعًا ۗ كُلُّ حِزْبٍ بِمَا لَدَيْهِمْ فَرِحُونَ ۗ﴾
(الروم: ٣١-٣٢)

Turn ye back in repentance to Him, and fear Him: establish regular prayers, and be not ye among those who join gods with Allah,- Those who split up their Religion, and become (mere) Sects,- each party rejoicing in that which is with itself! (Qur'an 30:31-32)

Allah, the Almighty has completed his guidance on the mankind in the form of the Holy Qur'an and the *Seerah* of the Messenger (peace be upon him). There is no space for sectarianism or disagreement for the sake of disagreement. The Holy Qur'an says:

﴿وَلَا تَكُونُوا كَالَّذِينَ تَفَرَّقُوا وَاخْتَلَفُوا مِنْ بَعْدِ مَا جَاءَهُمُ الْبَيِّنَاتُ ۗ وَأُولَٰئِكَ لَهُمْ عَذَابٌ عَظِيمٌ﴾ (آل عمران: ١٠٥)

Be not like those who are divided amongst themselves and fall into disputations after

receiving Clear Signs: For them is a dreadful penalty. (Qur'an 3:105)

3.4 Misinterpretation of Jihad

Terrorists do not differentiate between Jihad and traditional wars. The concept of Jihad is monumental; which encompasses personal and social aspects of Muslim's life. This process continues throughout the life in various forms. One of which is *qitāl*, which under specific circumstances is the responsibility of the State. On the other hand, for traditional warfare the Holy Qur'an has used the term "*harb*." Life of the Holy Prophet (peace be upon him) teaches us that *qitāl* is an exception, whereas, peace and reconciliation shall prevail under normal circumstances.

Islamic Jurists are of the opinion that *qitāl* is not mandatory under normal situations. Rather, it is partially obligatory (*Farz kifayah*). Therefore, it is required that *qitāl* should only be declared by the State. The Treaty of Medina reflects the same example in which the authority and announcement of war was in the hands of Prophet Muhammad (peace be upon him).

According to Islamic jurists, no activity leading to war can be initiated without the consent of the state ruler or his appointed commanders. A soldier cannot attack the enemy in his personal capacity without the permission of his commander.

Islamic jurists also say that war cannot be waged without the permission of the government and moreover, it cannot be started just to overcome the enemy.

It is right of the government to allow fighting or waging war which is further subject to the vulnerable security situation of the state.

The Holy Qur'an states:

﴿وَإِنْ جَاءُوا لِسَلْمٍ فَاجْنِبْ لَهَا وَتَوَكَّلْ عَلَى اللَّهِ إِنَّهُ هُوَ السَّمِيعُ
الْعَلِيمُ﴾ (الأنفال: ٦١)

But if the enemy incline towards peace, do thou (also) incline towards peace, and trust in Allah: for He is One that heareth and knoweth (all things).

(Qur'an 8:61)

In light of the above-mentioned Qur'anic verse, Muslim jurists do not justify every type of war, they specifically warn against waging war only to gain power, as

terrorists are doing nowadays, even though they bring far-fetched religious arguments in support of their actions.

3.5 Trend of Taking Law into One's Hand in the Name of Commanding Good.

Some fundamentalist and extremist groups gain power to achieve their political goals in the name of Commanding Good. For this, the Qur'anic injunction of helping others in the matters of good and piety is completely ignored. There is no doubt that it is imperative to forbid from evil but this has to be done through the people of wisdom. It is totally unacceptable in Islam that a certain group takes law into its own hands, declares people infidels, starts killing them in the name of commanding good and forbidding from evil. These trends, in any given society, lead to anarchy and chaos. Islam has clearly set the path for commanding good and forbidding bad by upholding the rule of law. Only the State has right to implement punishments on citizens and regulate their characters in accordance with law.

It is necessary to revive the institutions of *muwakhhat* and *mu'amlat* that were established at the time of Prophet

Muhammad (peace be upon him) to promote cooperation between people.

3.6 Trend of Disregarding National Citizen Charter

Some segments, in the name of Islam, oppose the national citizen charter and International contracts and few even disregard geographical boundaries and become part of an armed insurgency in another country. According to Islamic teachings, this behavior is categorised as breaking covenants or betrayal.

Islamic teachings highly value charters and covenants and fulfillment of these is commanded by the Holy Qur'an:

﴿يَا أَيُّهَا الَّذِينَ آمَنُوا أَوْفُوا بِالْعُقُودِ﴾ (المائدة: ١)

O ye who believe! fulfil (all) obligations.

(Qur'an 5:1)

﴿وَأَوْفُوا بِعَهْدِ اللَّهِ إِذَا عَاهَدْتُمْ وَلَا تَنْقُضُوا الْأَيْمَانَ بَعْدَ تَوْكِيدِهَا﴾

(النحل: ٩١)

Fulfil the Covenant of Allah when ye have entered into it, and break not your oaths after ye have confirmed them. (Qur'an 16:91)

Breaking of promises is equated with treason in various Hadith. In common language, it implies betrayal and

treachery. It is mentioned in one Hadith that on the Day of Judgment behind every traitor a flag shall be raised to highlight the degree of his betrayal so that everyone may know the severity of his crime.

The Holy Qur'an highlights the importance of charters and covenants when it says:

﴿وَإِنِ اسْتَنْصَرُوكُمْ فِي الدِّينِ فَعَلَيْكُمْ النَّصْرُ إِلَّا عَلَىٰ قَوْمٍ بَيْنَكُمْ
وَبَيْنَهُمْ مِيثَاقٌ﴾ (الأنفال: ٧٢)

But if they seek your aid in religion, it is your duty to help them, except against a people with whom ye have a treaty of mutual alliance.

(Qur'an 8:72)

In the light of the above verses of the Holy Qur'an, it is obligatory on every citizen of Pakistan to respect its Constitution and international treaties rectified between Pakistan and other countries and do not violate geographical boundaries in the name of helping other groups outside Pakistan as it is not allowed to disrespect national charter.

It is important to mention here that according to the teachings of Islam, during war and peace, Islamic state is bound to respect international treaties. In modern times,

Pakistan has entered into several international agreements and treaties which aim to protect fundamental human rights. Moreover, the five objectives of Shari'ah also guarantee these fundamental rights. These rights include (1) preservation of life, (2) preservation of religion, (3) preservation of intellect, (4) preservation of progeny and (5) preservation of property. Therefore, any attack on innocent people that violates the above-mentioned ends of Shari'ah is prohibited and is a crime.

4. Joint Declaration

In accordance with the provisions/requisites of the Holy Qur'ān, Sunnah and the Constitution of the Islamic Republic of Pakistan the declaration of the following steps is presented through Paigham-e- Pakistan:

1. The 1973 Constitution of Islamic Republic of Pakistan is Islamic and democratic and it is a social contract between all Units of Pakistan that has been unanimously endorsed by all the political parties as well as ulama-o-masha'ikh of all schools of thought. Therefore, the supremacy and implementation of this Constitution shall be ensured in every case. Moreover, every Pakistani must fulfil his/her oath of loyalty with the State of Pakistan in every situation.
2. In accordance with the Constitution of the Islamic Republic of Pakistan, all citizens have the guarantee to fundamental rights within the parameters of law and ethics. These rights include equality in status and opportunities, equality before law, socio-economic and

political justice, rights of expression, belief, worship and freedom of assembly.

3. Islamic Republic of Pakistan is an Islamic state and its constitution begins with the national oath that sovereignty belongs to Allah, the Almighty alone and He is the Supreme Ruler of the world and the authority bestowed upon people of Pakistan to govern and decide matters is a sacred trust which should be practiced within the prescribed limits. It also states that no law shall be enacted in Pakistan against the dictates of the Holy Qur'an and *Sunnah* and the existing laws shall be brought in conformity with the injunctions of Islam.
4. Operating within the limits of law and the Constitution of Pakistan, peaceful efforts for the implementation of the injunctions of the Holy Qur'an and *Sunnah* is the religious obligation of every Muslim. This right is given to him by the Constitution of Pakistan and it is not prohibited in the country. Whereas, many national and internal problems are due to deviation from the promise made by us with Allah, the Almighty. A progressive strategy is needed to enhance the role of Islamic Research Institute, Council of Islamic Ideology, Federal Shariat

Court and Shariat Appellate Bench of the Supreme Court of Pakistan in order to address these issues.

5. Negligence in acting upon any part of the Constitution of Pakistan in no way justifies denial of Islamic identity and Islamic basis of Pakistan. On the basis of such negligence there is no justification to declare personnel of the government, military or other security agencies as infidels. There is no justification in *Shari'ah* to launch any armed activity against them. This type of action, according to Islamic teachings, is considered a heinous crime and rebellion. In the name of implementation of *Shari'ah*, use of power, armed struggle against the state, terrorist activities and all forms of anarchy, that our country is confronted with, are strictly prohibited in *Shari'ah* and considered rebellion. These conflicts are causing weakening of country, state and nation and these conflicts benefit anti-Islam and anti-state forces. To eradicate these forces the operations "*Zarb-e-Azb*", "*Radd-ul-Fasaad*" and National Action Plan are fully supported.
6. In war against terrorism, ulama, mashaikh and people from all walks of life are in full solidarity with armed forces. The whole nation, in this battle of national

survival, is in full support of armed forces and other security institutions of Pakistan.

7. The *fatwa* with the title of “*qatl-e na haq*” (unjust killing), declaring suicide attacks absolutely prohibited (*haram qat’i*), issued by the representatives of all religious schools of thought in the light of *Shari’ah* is fully endorsed. Thus the groups active against the state in the name of lingual, regional, religious and sectarian prejudices are all against the teachings of *Shari’ah* and are root cause of national disintegration. Therefore, it is imperative for the state institutions to take strict action against these groups.
8. Sectarian hatred, armed sectarian conflict and imposing ones ideology on others by force is in clear violation of the injunctions of *Shari’ah* and is disorder on earth. Further, it is a national crime as per the law and the Constitution of Islamic Republic of Pakistan.
9. The core objective of all the educational institutions in Pakistan is enlightenment, schooling and character building. All public and private educational institutions must not impart any hostile military education or training, hatred, extremism and violence. It is the responsibility of state institutions to take strict action

against an individual or institution, on the basis of proof and evidence, who is involved in such activities.

10. It is imperative to take administrative steps and do intellectual *jihad* against extremist mindset. Since the past decade there have been indicators on national and international level that such negative tendencies do exist in different educational institutions. This mindset, wherever it exists, is our enemy. Such people deserve no concession regardless of their educational institution.
11. All schools of thought are permitted to propagate their doctrines, beliefs and juristic ideologies as per the *Shari'ah*. However, in accordance with the Islamic teachings and the law of land no one is permitted to speak or write against any person, institution or school of thought using insolence, hatred or baseless allegations.
12. Sections 295-298 of Pakistan Penal Code shall be fully enforced in its letter and spirit through state institutions. The law shall take its course against anyone who by words, either spoken or written, or by visible representation or by any imputation, innuendo, or insinuation, directly or indirectly, defiles the sacred names of the Holy Prophet Muhammad (peace be upon him),

the other Holy prophets (peace be upon them), any wives (*Umm ul-Mu'mineen*), or members of the family (*Ahl-e-bayt*), of the Holy Prophet (peace be upon him), or any of the righteous Caliphs (*Khulafa-e-Rashideen*) or Companions (*Sahaaba*) of the Holy Prophet (peace be upon him) and Islamic spheres. If this law is misused somewhere, proper solution shall be provided to address such grievance, however, no individual or group is permitted to take the law in his own hands or to establish a parallel justice system.

13. It is the responsibility of an *Alim* and *Mufti* to explain *Shari'ah* ruling on clear statements of infidelity, but to decide about someone that he/she has committed infidelity is the prerogative of judiciary.
14. The land of Pakistan is a sacred trust from God. Every inch of it is a great blessing from the Almighty. Therefore, the land of Pakistan at no time shall be allowed to be used for the propagation of any kind of terrorism, intellectual and practical training of terrorists, recruitment of terrorists, conducting terrorist activities in other countries and other such ulterior motives.

15. Schools of thought and juristic denominations are there among Muslims from the early period of Islam and do exist today. Juristic and ideological discussions, on the basis of reason and proof, are part of our Islamic intellectual wealth and shall remain so. These are the subjects of research and education and their original place is educational institutions. Ethics of disagreement shall be made part of the curriculum of public and private educational institutions.
16. According to Islamic teachings and 1973 Constitution, the rights and obligations of the government and the public are predetermined. As it is the obligation of the public that it fulfills its duties in the light of Islamic teachings and the Constitution of Pakistan. Likewise, the state institutions and their officials are also bound to perform their duties in accordance with true Islamic teachings and requisites of the Constitution of Pakistan.
17. Building upon Islamic principles, the reconstruction of Pakistani society is imperative where democracy, liberty, equality, tolerance, harmony, mutual respect and justice are ensured. So that congenial atmosphere for peaceful coexistence is achieved.

18. Human dignity and respect for Muslims are to be ensured. Further, to protect the rights of senior citizens, women, children, hermaphrodites, and all other underprivileged classes it is necessary to implement *Shari'ah* rulings on official and unofficial levels.
19. Non-Muslims living in Pakistan enjoy all such civil and legal rights for the protection of their life, property and dignity that their fellow Muslims avail within the bounds of law and constitution. Furthermore, non-Muslim citizens of Pakistan have full right to worship in their places of worship and during the occasion of their religious celebrations as per the teachings of their religions.
20. Islam gives dignified status to women and protects their rights. The Messenger of Allah (peace be upon him) in his last Sermon reiterated for the protection of women's rights. Further, the women are being educated since the Prophetic era. In accordance with the teachings of Islam, women have right to vote, education and employment. To destroy women educational institutions, to attack on female students and educationists is contrary to human values, Islamic teachings and the law of land. Likewise,

honour killing, marriage with the Qur'an, exchange marriage (*watta satta*) and violation of other women rights are strictly prohibited as per the injunctions of Islam. Moreover, it is the responsibility of the government to ensure that women are guaranteed their rights.

21. All forms of illegal use of loudspeaker shall be discouraged and relevant law shall be implemented in its letter and spirit. Legal action shall be taken against the hate speeches delivered from the platform of mosque (*minbar-o-mibrab*). Furthermore, polemical discussions on religious topics on television channels are reprehensible and shall be declared cognizable crime.
22. Right of freedom of expression of the electronic media shall be regulated by law and its limitations may be defined. Every program that damages Islamic identity of Pakistan shall be banned.

Summary

1. The 1973 Constitution of Islamic Republic of Pakistan is based upon Islamic injunctions and democratic values and a social contract between all Units of Pakistan that has been unanimously endorsed by the religious scholars of all

schools of thought. Therefore, in accordance with the requirements of the Constitution of Islamic Republic of Pakistan, no law which is against the dictates of the Holy Qur'an and *Sunnah* shall exist in Pakistan. Furthermore, in presence of this Constitution, no individual or group has the authority to instigate any armed activity against the state of Pakistan and its institutions.

2. Use of force in the garb of implementation of *Shari'ah*, armed struggle against the State or use of violence and terrorism to settle ethnic, geographical, religious and sectarian disagreements are contrary to the injunctions of *Shari'ah*. Defiance against the Constitution of Pakistan and imposition of one's ideology on others by force are also against the teachings of *Shari'ah* and tantamount to creating disorder in the country and a national crime as per the law and the Constitution of Islamic Republic of Pakistan. For the stability and defence of Pakistan all such anarchistic tendencies should be rooted out; therefore, it is imperative that all possible administrative, educational, intellectual and defensive measures are taken.
3. Construction of Pakistani society, in the light of the Constitution of Pakistan is needed where the trends of

hatred, bigotry, intolerance and false accusation are curbed and resultantly a society is formed that rejoices tolerance, brotherhood, mutual respect and offers a comprehensive system of justice.

5. Unanimous Fatwa

(May 26, 2017)

5.1 Request for Fatwa (*Istifta*)

What the Ulama (Religious Scholars) opine about the issue of continued involvement of certain groups in insurrectionary acts against the Government and Armed Forces of Pakistan. In the name of implementation of *Shari'ah*, these groups allege that the Government of Pakistan and its armed forces are infidels and apostates as they have yet to implement *Shari'ah* in its entirety. Basing on this analogy, these groups attract the youth for an armed uprising against the state, terming it as jihad. And during the process, they carry out suicide attacks to target innocent citizens and army personnel declaring these as righteously rewarding activities. In this context, answers to the following questions are required:

1. Whether Pakistan is an Islamic state or an un-Islamic state? Further, can a state be declared un-Islamic and its government and armed forces as non-Muslim if *Shari'ah* is not implemented in its entirety?
2. Under the given circumstances, is armed rebellion against the government or army permissible, in the name of struggle for implementation of *Shari'ah*?

3. Whether the Holy Qur'an and Sunnah provide any justification for suicide attacks that are being carried out all over Pakistan in the name of implementation of *Shari'ah* and jihad?
4. If the answer to the above three questions is in negative, then whether the actions taken by the government and armed forces of Pakistan to combat insurrection are permissible according to *Shari'ah*? Should the Muslims come forward and support these actions?
5. Several armed sectarian clashes are also taking place in our country aiming to impose ones ideology on others by force. Are these activities justified in *Shari'ah*?

5.2 Unanimous Fatwa (Response to the *Istifta*)

In the Name of Allah the Most Beneficent the Most Merciful

The Response:

All praise belongs to Allah and peace and blessings of Allah be upon the Messenger...

Response to the questions is as under:

1. Indeed Islamic Republic of Pakistan is an Islamic State according to its Constitution that begins with the following sentence of the Objectives Resolution, “Whereas sovereignty over the entire Universe belongs to Almighty Allah alone, and the authority to be exercised by the people of Pakistan within the limits prescribed by Him is a sacred trust.”

This Objectives Resolution was made part of the Constitution with the consensus of all religious and political parties and remained part of every constitution from 1956 to 1973, and does exist as such in the current constitution. Additionally, Article 31 of the Constitution provides detailed policy principles to enable the Muslims of Pakistan to order their lives in accordance with the Islamic way of life. Likewise, in Article 227 it is affirmed that all existing laws

shall be brought in conformity with the injunctions of Islam as laid down in the Holy Qur'an and Sunnah, and no law shall be enacted which is repugnant to Islamic injunctions. The Federal Shariat Court and Shariat Appellate Bench of the Supreme Court of Pakistan, established under the Constitution, are empowered to ensure that these constitutional principles are respected. Every citizen of Pakistan has the right to challenge laws that are repugnant to the injunctions of Islam in these courts for bringing them in conformity with Islam.

Based upon the foregoing, Pakistan, without any doubt, is an Islamic State and merely due to some functional issues, declaring the country, its government or its armed forces as infidel is not permissible, rather it is a sin.

2. Since Pakistan is an Islamic State and its government and armed forces operate under and testify its Constitution upon oath, therefore, armed struggle against Pakistani government or its armed forces certainly fall within the category of rebellion that is categorically HARAM (illegal) as per the *Shari'ah*. Indeed, it is the responsibility of the government to fully implement Islamic Provisions of the

Constitution. And undoubtedly, peaceful and constitutional struggle for its attainment is an important responsibility of every Muslim. However, taking up arms to achieve this purpose is to mischief on the earth i.e. “fasaad fi’l-Arz”. And those who take part in such armed struggle or assist and support in any form, openly disobey the commandments of the Holy Prophet (peace be upon him). Prophet Muhammad (peace be upon him) said:

”أَلَا مَنْ وَلِيَ عَلَيْهِ وَالٍ، فَرَأَهُ يَأْتِي شَيْئًا مِنْ مَعْصِيَةِ
اللهِ، فَلْيُكْرِهْ مَا يَأْتِي مِنْ مَعْصِيَةِ اللهِ، وَلَا يَنْزِعَنَّ يَدًا مِنْ
طَاعَةٍ.“

(صحیح مسلم، کتاب الامارۃ، حدیث نمبر: ۴۷۶۸)

Mind you! One who has a governor appointed over him and he finds that the governor indulges in an act of disobedience to Allah, he should condemn his act, in disobedience to Allah, but should not withdraw himself from his obedience.

(Sahih Muslim, Hadith No. 4768)

This subject is discussed in several concurrent (*mutawatir*) Ahadith that bloodshed and taking up arms against an Islamic government are grave sins.

3. Suicide is unacceptable in Islam and considered a grave sin. The Holy Qur'an says:

﴿لَا تَقْتُلُوا أَنْفُسَكُمْ﴾ (سورة النساء: ٢٩)

And do not kill yourselves. (Qur'an 4:29)

It is stated in several Ahadith that committing suicide calls for severe punishment. In one Hadith the Holy Prophet (peace be upon him) said:

”مَنْ قَتَلَ نَفْسَهُ بِحَدِيدَةٍ فَحَدِيدَتُهُ فِي يَدِهِ يَتَوَجَّأُ بِهَا فِي بَطْنِهِ
فِي نَارِ جَهَنَّمَ خَالِدًا فِيهَا أَبَدًا“

(جامع الاصول بحواله بخارى و مسلم)

He who killed himself with a steel (weapon) would be the eternal denizen of Hellfire and he would have that weapon in his hand thrusting that in his stomach in Hellfire for eternity.

(Jami' al-Usul, with reference to Bukhari and Muslim)

Likewise, when the Holy Prophet (peace be upon him) was informed about the people who committed suicide, he (peace be upon him) issued serious warnings for such people and for one such person the Prophet (peace be upon him) even did not offer his funeral prayer. (*Abu Da'ud, hadith 1395*)

This is the ruling against committing suicide where an individual only kills himself, however, if suicide is committed to kill another believer then such suicide is like committing a double crime; one for committing suicide and the second for killing another person about whom the Holy Qur'an says:

﴿وَمَنْ يَقْتُلْ مُؤْمِنًا مُتَعَمِّدًا فَجَزَاؤُهُ جَهَنَّمُ خَالِدًا فِيهَا وَغَضِبَ اللَّهُ عَلَيْهِ وَلَعَنَهُ وَأَعَدَّ لَهُ عَذَابًا عَظِيمًا﴾ (سورة النساء: ٩٣)

But whoever kills a believer deliberately - his recompense is Hell, wherein he shall remain forever, and Allah shall become angry with him and shall cast curse upon him, and has prepared for him a mighty punishment. (Qur'an 4:93)

Futhermore, the Prophet (peace be upon him) has issued the following strict warning about the one who kills non-Muslims living in an Islamic state peacefully:

مَنْ قَتَلَ نَفْسًا مُعَاهِدًا لَهُ ذِمَّةُ اللَّهِ وَذِمَّةُ رَسُولِهِ فَقَدْ أَخْفَرَ بِذِمَّةِ اللَّهِ فَلَا يُرِخُ رَائِحَةَ الْجَنَّةِ.

(جامع ترمذی، حدیث: ۱۴۰۳)

Indeed, whoever kills a Mu'ahid that has a covenant from Allah and a covenant from His Messenger (peace be upon him), then he has violated

the covenant with Allah, so he shall not smell the fragrance of Paradise.

(Jami' Tirmidhi, Hadees: 1403)

The suicide attacks which are being carried out in Pakistan, constitute three different types of grave crimes; first, the suicide; second, killing an innocent person; third, rebellion against an Islamic State. Therefore, these attacks are not justified through any interpretation. Supporting such attacks is like supporting a collection of sins (crimes).

4. It is clear from the above three points that all those people involved in violent activities against the government, in the name of implementation of *Shari'ah* or in the name ethnic groupings are infact committing High Treason against an Islamic State, as per the Islamic injunctions. The Holy Qur'an is clear about it when it states:

﴿فَقَاتِلُوا الَّذِينَ تَبَغُّوْا حَتَّىٰ تَفِيَّءَ إِلَىٰ أَمْرِ اللَّهِ﴾ (الحجرات: ٩)

Then fight the one that commits aggression until it comes back to Allah's command. (Qur'an 49:9)

Therefore, it is not only permissible for the Government of Pakistan and its armed forces, by restraining

themselves within the limits of *Shari'ah*, to fight against these rebels but is obligatory under Qur'anic injunctions. In this regard, it is also obligatory on all Muslims to support and assist, within one's means, armed forces of Pakistan in their operations.

5. Ideological differences among various schools of thought are reality which can not be denied, however, these differences must be restricted within the limits of scholarly and ideological debates. In this regard, it is our duty to respect the sacredness of all the Prophets (peace and blessings of Allah be upon all of them), the Companions (Allah's pleasure be with them), the wives of the Prophet (peace be upon him) and members of the family (Ahl-e-Bayt). And there is no justification for anyone to abuse or defame others, or to incite violence and spread hatred among people. Moreover, on the basis of ideological differences, it is completely prohibited (HARAM) to kill each other, or to impose one's ideology on others by force and to commit homicide.

And Allah, the most Praiseworthy and the Almighty, knows the best.

Ratification of Unanimous Fatwa with Additional Note (Jamia Naeemia, Karachi)

In the Name of Allah the Most Beneficent the Most Merciful
All praise to Allah, the Almighty, peace and blessings of
Allah be upon the Messenger...

There is consensus that a person who denies the Holy Qur'an and rejects to obey the commandments of the Holy Prophet (peace be upon him) altogether, is indeed a disbeliever and as such to be considered outside the orbit of Islam. And the one who believes in Oneness of God (*Tawheed*) and has faith that Muhammad (peace be upon him) is the Messenger of Allah and accepts all what is revealed from Allah, the Almighty, but due to his human limitations and negligence, acts contrary to what is ordained can not be pronounced a disbeliever. Muslim rulers of Pakistan and the leadership of armed forces indeed believe in Oneness of God, Prophethood of Muhammad (peace be upon him), Qur'anic injunctions and the religious obligations, hence – we seek refuge from Allah – declaring them disbelievers and calling for armed struggle against them is not jihad but mischief on the earth (*fasaad fi'l-Arz*) and rebellion (*baghawwat*).

The Holy Qur'an, Hadith and Islamic fiqh provide ruling about the groups who start declaring Muslim rulers and personnel of armed forces as disbelievers merely due to

their human shortcomings while they believe in Oneness of God (*tawhid*) and the Prophethood of Muhammad (*risalat*). These groups are called Kharijites. And now the scholars of Haramayn Tayyibayn are also declaring such groups and individuals *takfiri* and Kharijites.

Kharijites' heresy, bloodshed and mischief on the earth is documented in books with reference to the history of Caliphate of Ali (may Allah be pleased with him). The arguments of terrorists presented in the question are exactly the same as were of Kharijites. Therefore, the ruling about these people is the same as was given by Caliph Ali (may Allah honour his face) about the Kharijites of his time whom he eliminated through jihad against them.

Hence, the current wave of terrorism against the state and general Muslims, according to the Holy Qur'an, is a declaration of war against Allah, the Almighty and against His honoured Messenger (peace be upon him) and is mischief on the earth. Allah, the Almighty says:

﴿أَمَّا جَزَاُ الَّذِينَ يُحَارِبُونَ اللَّهَ وَرَسُولَهُ وَيَسْعُونَ فِي الْأَرْضِ فَسَادًا أَنْ يُقَتَّلُوا أَوْ يُصَلَّبُوا أَوْ تُقَطَّعَ أَيْدِيهِمْ وَأَرْجُلُهُمْ مِنْ خِلَافٍ أَوْ يُنْفَوْا مِنَ الْأَرْضِ ط ذَلِكَ لَهُمْ خِزْيٌ فِي الدُّنْيَا وَلَهُمْ فِي الْآخِرَةِ عَذَابٌ عَظِيمٌ ۝ إِلَّا الَّذِينَ تَابُوا مِنْ قَبْلِ أَنْ تَقْدُرُوا عَلَيْهِمْ فَأَعْلَمُوا أَنَّ اللَّهَ غَفُورٌ رَحِيمٌ﴾

(سورة المائدة: ٣٣-٣٤)

The punishment of those who wage war against Allah and His Messenger, and strive with might and main for mischief through the land is: execution, or crucifixion, or the cutting off of hands and feet from opposite sides, or exile from the land: that is their disgrace in this world, and a heavy punishment is theirs in the Hereafter. Except for those who repent before they fall into your power: in that case, know that Allah is Oft-forgiving, Most Merciful.

(Qur'an 5:33-34)

The same ruling is mentioned in Surah al-Hujurat where Allah, the Almighty says “*then fight ye (all) against the one that transgresses until it complies with the command of Allah;*” (Qur'an 49:9). One form of “*exile from the land*” is to put the offender in jail.

It is *shar'i* (legal) responsibility of every Pakistani that he, within his means, support the government of Pakistan and its armed forces for elimination of terrorism. Moreover, peaceful struggle, within the limits of the law and Constitution for Nizaam-e-Mustafa (peace be upon him) or implementation of *shari'ah* is a responsibility upon Muslims and no one should have any objection to it. And Allah, the Almighty knows the best.

Note: With the above mentioned details, we endorse and approve this fatwa and pray that may Allah protect Pakistan

from all types of terrorism, chaos and mischief. May the political rulers of Pakistan fulfill their constitutional responsibility of implementing *shari'ah* in its entirety in Pakistan, Aameen.

5.3 Unanimous Fatwa: Key Points

This declaration is about terrorism and suicide attacks which are adversely affecting the country and its society by causing disorder and mayhem in Pakistan; advantage of which is being taken by the enemies of Islam. In light of the Holy Qur'an and the Sunnah, we the Religious Scholars and the Muftis of Pakistan representing all schools of thought unanimously issue the following Fatwa:-

1. Constitutionally the State of Pakistan is an Islamic Republic and the preamble of its constitution is based upon "Objectives Resolution" declaring that sovereignty over the entire Universe belongs to the Almighty Allah alone and the authority to be exercised by the people of Pakistan within the limits prescribed by Allah is a sacred trust. Furthermore, the Constitution also states that no law shall be enacted which is against or contrary to the tenets of the Holy Qur'an and Sunnah and all existing laws shall be brought into conformity with Islamic injunctions.
2. We unanimously reject extremist ideology and extremism in all its forms and manifestations.

Wherever exists, this is an evil ideology, therefore, shall be dealt with as a religious obligation through all means available i.e. ideological, kinetic and non-kinetic.

3. We believe that spreading sectarian hatred, armed sectarian conflict and imposition of one's religious ideologies by force are contrary to the Shariah/teachings of Islam; tantamount to creating chaos and mischief in the country "فساد في الارض". As per the Constitution of Pakistan and law of the land, these acts are heinous crimes against the humanity. We demand that government institutions should take all possible measures to eliminate these activities.
4. Use of force to impose *Shari'ah* in Pakistan, armed struggle against the Pakistani state and all other forms of terrorist activities to which our country is confronted with are "HARAM" and forbidden under the Islamic laws. All such actions are considered as rebellion against the state; benefiting the enemies of Islam and Pakistan.
5. We the scholars representing all Masalik/schools of thought unanimously declare that suicide attacks are

forbidden “HARAM”, in the light of Qur’an and Sunnah. In our opinion, those who are conducting, inciting, facilitating, financing and promoting such heinous acts are rebels and the State of Pakistan has legitimate authority to take all possible measures against them.

6. In light of the Holy Qur’an and Sunnah, using religious rituals, symbolism and slogans for self-aggrandizement are forbidden.
7. Declaration of jihad involving physical combat and waging war is the prerogative of the state, and no individual or group has the authority to declare and wage jihad. Such initiatives of an individual or group shall be deemed interference in the state authority, and further to that, such actions shall be considered as acts of rebellion against the State and according to Islamic teachings is a heinous crime punishable under *ta’zir*.
8. All Pakistani citizens are constitutionally bound to protect the national interests as top priority. Damaging public unity and national interest are also forbidden in light of Holy Qur’an and Sunnah. Renunciation/ breach of national interests is to be

taken as high treason and therefore shall be dealt as per the Islamic injunctions.

9. We strongly support the military operations initiated to strengthen the security and stability in Pakistan.

6. List of Researchers, Nazims of Wafaqs of Different Madaris, Ulama, Muftis and Academicians of National Universities who Participated in the Preparation of Paigham-e-Pakistan, Joint Declaration and Unanimous Fatwa

The first draft of “Paigham-e-Pakistan” was prepared by research scholars of the Islamic Research Institute, International Islamic University, Islamabad. It was further improved after consultation with ulama of all schools of thought, muftis and faculty members of several prominent Pakistani universities. The names of intellectuals who participated in the preparation of this Message are given below.

1. Maulana Mufti Muhammad Rafi Usmani, Dar-ul-Uloom, Karachi
2. Maulana Mufti Muneeb-ur-Rahman, Chairman, Royat-e-Hilal Committee/President, Tanzeem-ul-Madaris Ahl-e-Sunnat, Pakistan
3. Maulana Abdul Malik, President, Rabitat-ul-Madaris, Pakistan
4. Maulana Dr. Abdur Razzaq Sikandar, Mohtamim, Jamia Uloom-e-Islamia, Binori Town/President, Wafaq-ul-Madaris al-Arabia Pakistan, Ameer, Alami Majlis Tahaffuz-e-Khatm-e-Nabuwwat, Pakistan

5. Maulana Muhammad Hanif Jalandhri, Mohtamim, Khair-ul-Madaris, Multan/Chairman, Wafaq-ul-Madaris al-Arabia
6. Maulana Muhammad Yasin Zafar, Nazim-e-Aala, Wafaq-ul-Madaris al-Salfiyya
7. Allama Syed Riaz Hussain Najafi, President, Wafaq-ul-Madaris al-Shiah, Lahore
8. Maulana Dr. Abu-ul-Hassan Muhammad Shah, Naib Mohtamim, Dar-ul-Uloom Muhammadia Ghousia
9. Maulana Mufti Muhammad Naeem, Mohtamim Jamia Binoria, Karachi
10. Maulana Muhammad Afzal Haidri, Markazi Secretary General, Wafaq-ul-Madaris Shia, Pakistan
11. Maulana Mufti Mahmood-ul-Hassan Mahmood, Naib Nazim Talimat, Jamia Ashrafia, Lahore
12. Maulana Hamid-ul-Haq Haqqani, Naib Mohtamim, Jamia Haqqania, Akora Khattak, Nowshera
13. Prof. Dr. Masoom Yasinzai, Rector, International Islamic University, Islamabad
14. Prof. Dr. Ahmed Yousif A. Al-Draiweesh, President, International Islamic University, Islamabad
15. Prof. Dr. Muhammad Zia-ul-Haq, Director General, Islamic Research Institute, International Islamic University, Islamabad

16. Prof. Dr. Saeed-ur-Rehman, President, Department of Islamic Studies, Bahauddin Zakariya University, Multan
17. Prof. Dr. Muhammad Tahir Hakeem, Dean, Faculty of Shariah & Law, International Islamic University, Islamabad
18. Prof. Dr. Abdul Quddus Suhaib, Chairman, Department of Islamic Studies, Bahauddin Zakariya University, Multan.
19. Dr. Hafiz Aftab Ahmad, Head, Department of Uloom-ul-Quran, Islamic Research Institute, International Islamic University, Islamabad.
20. Dr. Iftikhar-ul-Hassan Mian, Head, Department of Islamic Thought, Islamic Research Institute, International Islamic University, Islamabad.
21. Muhammad Ahmad Munir, Lecturer Fiqh and Law Department, Islamic Research Institute, Islamabad.
22. Syed Mateen Ahmed Shah, Lecturer/Assistant Editor "Fikr-o Nazar," Islamic Research Institute, International Islamic University, Islamabad
23. Maulana Tanveer Ahmad Jalali
24. Maulana Muhammad Ishaq Zafar, President, Dar-ul-Ifta, Jamia Rizvia, Dar-ul-Uloom, Rawalpindi.
25. Maulana Ghulam Murtaza Hazarvi
26. Maulana Dr. Muhammad Zafar Iqbal Jalali, Principal, Jamia, Islamabad.

27. Maulana Abul-Zafar Ghulam Muhammad Sialvi,
Chairman, Examination Board, Tanzeem-ul-Madaris
28. Maulana Zahid Mahmood Qasmi, Chairman, Pakistan
Ulama Council
29. Maulana Dr. Syed Muhammad Najmi, Rabita
Secretary & Member Curriculum Committee, Wafaq-
ul-Madaris Shia, Pakistan
30. Maulana Syed Muhammad Razzaq
31. Maulana Saif Ullah Rabbani, Jamia Binoria, Karachi
32. Tanveer Ahmad Alvi, Naib Mohtamim, Jamia
Muhammadia, Islamabad
33. Muhammad Shareef Hazarvi, Jamia Masjid Dar-ul-
Uloom, Sector G-6/2, Islamabad
34. Malik Momin Hussain Qummi, Principal, Jamia al-
Muballigheen, Islamabad
35. Mufti Rahim Ullah, Instructor, Jamia Faridia, Sector
E-7, Islamabad
36. Dr. Saeed Khan, Deputy President, Wafaq-ul-Madaris,
Pakistan
37. Maulana Syed Qutab, Naib Nazim Ala, Rabitat ul
Madaris al-Islamia Pakistan
38. Maulana Abdul Haq Sani
39. Maulana Muhammad Abdul Qadir

7. Names of the Ulama Who Issued and Singed the Unanimous Fatwa (Response to the *Istifta*)

1. Muhammad Rafi Usmani, Mufti Dar-ul-Uloom, Karachi
2. Muhammad Taqi Usmani, Mufti Dar-ul-Uloom, Karachi
3. Mufti Abdul Rauf, Dar-ul-Uloom, Karachi
4. Muhammad Zubair Usmani
5. Muhammad Imran Ashraf Usmani
6. Fazal Muhammad Yousafzai, Ustad Hadees, Banoori Town, Karachi
7. Muhammad Inam-ul-Haq, Banoori Town, Karachi
8. Maulana Abdul Razaq Sikandar, President, Wafaq-ul-Madaris, Pakistan
9. Imdad Ullah, Banoori Town, Karachi
10. Hafiz Syed Riaz Hussain Najafi, President, Wafaq-ul-Madaris al-Shiah, Lahore
11. Maulana Muhammad Afzal Haidri, Markazi Secretary General, Wafaq-ul-Madaris Shia, Pakistan
12. Maulana Abdul Malik, President, Rabitat-ul-Madaris, Pakistan

13. Maulana Syed Qutab, Naib Nazim Ala, Rabitat ul Madaris al-Islamia Pakistan
14. Maulana Muhammad Hanif Jalandhri, Mohtamim, Khair-ul-Madaris, Multan/Chairman, Wafaq-ul-Madaris al-Arabia
15. Maulana Muhammad Yasin Zafar, Nazim-e-Aala, Wafaq-ul-Madaris al-Salfiyya
16. Maulana Muhammad Younis, Wafaq-ul-Madaris al-Salfiyya
17. Maulana Zahid Mahmood Qasmi, Mohtamim Jamia Qasmia
18. Maulana Rab Nawaz Qasmi
19. Maulana Mufti Saleem Nawaz
20. Maulana Manzoor Hussain
21. Maulana Mufti Hiafz ur Rehman, Raees Dar-ul-afta, Pakistan Ulama Council
22. Maulana Dr. Atta ur Rehman, Naib Nazim Ala, Rabitat-ul-Madaris al-Islamia Pakistan

Names of the Ulama Who Ratified Unanimous Fatwa with Additional Note

23. Mufti Muneeb-ur-Rahman, Raees Dar-ul-Ifta and Raees al-Jamia al-Naeemia, Karachi
24. Mufti Muhammad Wasim Akhtar al-Madani, Mufti and Ustadh al-Takhassus fi-l-fiqh wa al-Ifta, al-Jamia al-Naeemia, Karachi
25. Mufti Ahmad Ali Saeedi, Mufti wa Shaikh al-Hadith, al-Jamia al-Naeemia, Karachi
26. Mufti Sayed Nazir Hussain Shah, Mufti wa Ustadh al-Hadith, al-Jamia al-Naeemia, Karachi
27. Mufti Abd-ul-Razzaq Naqshbandi, Mufti al-Jamia al-Naeemia, Karachi

8. Names of Heads of Wafaqs of Different Madaris, Ulama, Muftis and Academicians of National Universities Who Prepared and Singed the Key Points of Unanimous Fatwa on May 26, 2017

1. Maulana Mufti Muhammad Rafi Usmani, Dar-ul-Uloom, Karachi
2. Maulana Mufti Muneeb-ur-Rahman, Chairman, Royat-e-Hilal Committee/President, Tanzeem-ul-Madaris Ahl-e-Sunnat, Pakistan
3. Maulana Abdul Malik, President, Rabitat-ul-Madaris, Pakistan
4. Maulana Dr. Abdur Razzaq Sikandar, Mohtamim, Jamia Uloom-e-Islamia, Binori Town/President, Wafaq-ul-Madaris al-Arabia Pakistan, Ameer, Alami Majlis Tahaffuz-e-Khatm-e-Nabuwwat, Pakistan
5. Allama Syed Riaz Hussain Najafi, President, Wafaq-ul-Madaris al-Shiah, Lahore
6. Maulana Muhammad Yasin Zafar, Nazim-e-Aala, Wafaq-ul-Madaris al-Salfiyya
7. Maulana Mufti Muhammad Naeem, Mohtamim Jamia Binoria, Karachi
8. Maulana Muhammad Hanif Jalandhri, Mohtamim, Khair-ul-Madaris, Multan/Chairman, Wafaq-ul-Madaris al-Arabia

9. Maulana Syed Qutab, Naib Nazim Ala, Rabitat ul Madaris al-Islamia Pakistan
10. Prof. Dr. Saeed-ur-Rehman, President, Department of Islamic Studies, Bahauddin Zakariya University, Multan
11. Maulana Muhammad Afzal Haidri, Markazi Secretary General, Wafaq-ul-Madaris Shia, Pakistan
12. Maulana Hamid-ul-Haq Haqqani, Naib Mohtamim, Jamia Haqqania, Akora Khattak, Nowshera
13. Maulana Dr. Muhammad Zafar Iqbal Jalali, Principal, Jamia, Islamabad.
14. Maulana Zahid Mahmood Qasmi, Chairman, Pakistan Ulama Council
15. Maulana Ghulam Murtaza Hazarvi, Jamia Rizvia
16. Maulana Saif Ullah Rabbani, Jamia Binoria, Karachi
17. Prof. Dr. Abdul Quddus Sohaib, Chairman, Department of Islamic Studies, Bahauddin Zakria University, Multan.
18. Maulana Muhammad Ishaq Zafar, President, Dar-ul-Ifta, Jamia Rizvia, Dar-ul-Uloom, Rawalpindi.
19. Dr. Saeed Khan, Deputy President, Wafaq-ul-Madaris al-Arabia, Pakistan
20. Prof. Dr. Masoom Yasinzai, Rector, International Islamic University, Islamabad

21. Prof. Dr. Ahmed Yousif A. Al-Draiweesh, President,
International Islamic University, Islamabad
22. Prof. Dr. Muhammad Zia-ul-Haq, Director General,
Islamic Research Institute, International Islamic
University, Islamabad
23. Maulana Abul-Zafar Ghulam Muhammad Sialvi,
Chairman, Examination Board, Tanzeem-ul-Madaris
24. Prof. Dr. Qibla Ayaz, Chairman, Council of Islamic
Ideology, Islamabad

9. Names of Nazims of Wafaqs of Different Madaris, Ulama, Muftis and Academicians of National Universities Who Prepared and Signed Joint Declaration on May 26, 2017

1. Maulana Muhammad Rafi Usmani, Dar-ul-Uloom, Karachi
2. Maulana Mufti Muneeb-ur-Rahman, Chairman Ruet-e-Hilal Committee / President, Tanzeem ul Madaris, Ahl-e-Sunnat, Pakistan
3. Maulana Muhammad Abdul Malik, President, Rabitat ul Madaris, Pakistan
4. Maulana Abdul Razaq Sikandar, President, Wafaq-ul-Madaris, Pakistan
5. Maulana Muhammad Hanif Jalandhari, Mohtamim, Khairul Madaris, Multan/ Chairman, Wafaq-ul-Madaris al-Arabia
6. Maulana Allama Syed Riaz Hussain Najafi, President, Wafaq-ul- Madaris al-Shia, Lahore
7. Maulana Muhammad Yasin Zafar, Nazim-e-Ala, Wafaq-ul-Madaris al-Salafia
8. Maulana Dr. Abu al-Hassan Muhammad Shah, Naib Mohtamim, Dar ul Uloom Muhammadi Ghausia, Bhera Sharif
9. Maulana Mufti Muhammad Naeem, Mohtamim, Jamia Binoria, Karachi

10. Maulana Tanveer Ahmed Jalali
11. Maulana Muhammad Ishaq Zafar, Raees Dar-ul-Ifta, Jamia Rizvia Zia ul Uloom, Rawalpindi
12. Maulana Ghulam Murtaza Hazarvi, Jamia Nizamia Rizvia, Sheikhpura
13. Maulana Dr. Zafar Iqbal Jalali, Principal Jamia Islamabad
14. Maulana Abul Zafar Ghulam Muhammad Sialvi, Chairman, Quran Board, Tanzim ul Madaris
15. Maulana Zahid Mehmood Qasmi, Chairman, Pakistan Ulama Council
16. Maulana Dr. Syed Muhammad Najafi, Rabta Secretary and Member Nisab Committee, Wafaq-ul-Madaris Shia, Pakistan
17. Maulana Muhammad Afzal Haideri, Markazi Secretary General, Wafaq-ul-Madaris Shia, Pakistan
18. Maulana Saeed Abdul Razaq
19. Maulana Dr Saeed-ur-Rehman
20. Maulana Syed Qutab, Naib Nazimi Ala, Rabitat ul Madaris al-Islamia
21. Maulana Abdul Haq Sani
22. Maulana Mufti Mehmood-ul-Hasan, Naib Nazim-e-Taleemat, Jamia Ashrafia, Lahore

23. Maulana Muhammad Abdul Qadir
24. Maulana Hamid-ul-Haq Haqqani, Naib Mohtamim, Jamia Haqqania, Akora Khattak
25. Maulana Saifullah Rabbani, Jamia Binoria, Karachi
26. Prof. Dr. Zafarullah Baig, Faculty of Usuluddin, International Islamic University, Islamabad
27. Prof. Dr. Muhammad Tahir Hakim, Dean, Faculty of Shairah & Law, International Islamic University, Islamabad.
28. Tanveer Ahmad Alvi, Naib Mohtamim, Jamia Muhammadia, Islamabad
29. Muhammad Sharif Hazarvi, Jami' Masjid Dar-ul-Salam, G-6/2, Islamabad
30. Malik Momin Hussain Qami, Principal, Jamia al-Mubbalagheen, Islamabad.
31. Mufti Rahim Ullah, Ustad Jamia Faridia, Sector E-7, Islamabad.
32. Prof. Dr. Muhammad Zia-ul-Haq, Director General, Islamic Research Institute, International Islamic University, Islamabad
33. Dr. Hafiz Aftab Ahmad, Head, Quranic Studies, Islamic Research Institute, International Islamic University, Islamabad

34. Syed Mateen Ahmad Shah, Lecturer, Department of Islamic Studies, Islamic Research Institute, International Islamic University, Islamabad
35. Dr. Iftikhar-ul-Hassan Mian, Head, Department of Islamic Thought, Islamic Research Institute, International Islamic University, Islamabad
36. Prof. Dr. Abdul Quddus Sohaib, Chairman, Department of Islamic Studies, Bahauddin Zakria University, Multan.
37. Prof. Dr. Masoom Yasinzai, Rector, International Islamic University, Islamabad
38. Prof. Dr. Ahmed Yousif A. Al-Draiweesh, President, International Islamic University, Islamabad
39. Prof. Dr. Qibla Ayaz, Chairman, Council of Islamic Ideology, Islamabad

10. Names of the Ulama, Muftis and Academicians Who Ratified the Unanimous Fatwa and Joint Declaration

1.	Prof. Sajid Mir, Ameer Jamiat Ahl-e-Hadees, Pakistan	29.	Mufti Muhammad Amin, Sadr Mufti Dar ul Uloom Muzahirf ul Uloom, Hyderabad
2.	Allama Muhammad Ahmed Ludhianvi, Sarprast Ahle Sunnat Wal Jamaat, Jhang	30.	Maulana Ifukhar Ali, Nazim-e-Awla Dar ul Uloom Islamaia, Tando Allah Yar
3.	Maulana Fazal ur Rehman Khalil, Jamia Khalid Bin Waleed, Islamabad	31.	Maulvi Abdullah Sindhi, Sadr Ahle Sunnat Wal Jamaat, Badin
4.	Sahibzada Muhammad Hamid Raza, Chairman Sunni Ittehad Council, Faisalabad	32.	Maulvi Irshad Ali, Deputy Secretary Majlis Wahadat ul Muslemeen, Badin
5.	Mufti Abdul Raheem, Madrassa Jamiat-ul-Rashid, Ahsana Abad Karachi	33.	Mufti Shabbir Ahmed Usmani, Mohtamim Madrassa Jamia Taleem ul Quran Wal Sunnah, Karachi
6.	Allama Raja Nasir Abbas, Secretary General, Majlas Wahdat-ul- Muslemeen Pakistan, Islamabad	34.	Mufti Amjad Mehmood, Markazi Rahnuma Majlis-e-Wahdat-e-Muslimeen, Rawalpindi
7.	Maulana Aurangaib Farooqi, Sadr Ahle Sunnat Wal Jamaat Pakistan, Karachi	35.	Ghulam Jaffar Haidri, Naib Sadar Jaffri Shia Ulema Council, Kund Kot
8.	Allama Zahid-ur-Rashidi, General Secretary, Pakistan Shariat Council, Gujranwala	36.	Usman Akbar, Jamia Rashidia, Karachi
9.	Allam Peer Sultan Fiaz ul Hassan, Chairman Pakistan Milli Tehreek, Jhang	37.	Maulana Ilyas Qadri, Ameer Jamaat Daawat-e-Islami, Karachi
10.	Allama Saeed-ur-Rasheed Abbasi, Chairman Pakistan Yakjehti Council, Rawalpindi	38.	Maulana Zahid Usmani, Saddar Ahle Sunnat wal Jamat, Jamshoro
11.	Allama Qari Zawar Bahadur, Sadr Jamiat Ulema Pakistan, Lahore	39.	Maulana Abdul Qudoos Naqshbandi, Dar ul Uloom Hanfia, Chakwal
12.	Mufti Syed Adnan Kaka Khaill, Raees Dar ul Ifta Wal Ehsnan, Islamabad	40.	Syed Riaz Hussain Naqvi, Danishgah Jafria, Mirpur Khas
13.	Allama Syed Ziaullah Shah Bukhari, Sadr Muthidda Jamiat Ahle Hadeeth Pakistan, Lahore	41.	Shibzada Mehmood Ahmed Qadri, Dar ul Uloom Ghousia Rizwia Saecedia, Hyderabad
14.	Allama Arif Hussain Wahidi, Markazi Rahnuma Tehrek-e-Islami Pakistan, Attock	42.	Mufti Sher Muhammad Qadri, Dar ul Uloom Hanfia Rizwia, Tando Allah Yar
15.	Shaikh ul Hadees Maulana Muhammad Idrees, Charsadda	43.	Maulana Abdur Rasheed Hijazi, Mohtamim Jamia Taleem ul Islam, Faisalabad
16.	Prof. Dr, Abdul Ghafoor Rashid, Nazim-e-Ala Zeli Tanzeemat Markazi Jamiat Ahle Hadeeth, Lahore	44.	Prof. Dr. Shams ur Rehman, Chairman Shoba-e-Islamiyat, GC University Faisalabad
17.	Allama Muhammad Ameen Shaheedi Chairman Ummat Wahda Pakistan Islamabad	45.	Allama Qari Sajjad Tanoli, Jamia Shah Latif Town, Karachi
18.	Allama Hameed Hussain, Sadr Shia Ulema Council Pakistan, Kohat	46.	Maulana Ehtum ul Haq Thanvi, Jamia Ehteshamia, Jacob Line Karachi
19.	Allama Qazi Nisar Ahmed, Sarprast Jamia Nusrut ul Islam, Gilgit	47.	Mufti Abdul Hameed Rabbani, Jamia Dar ul Huda, Karachi
20.	Allama Shah Nawaz Farooqi, Markazi General Secretary Pakistan Ulema Council, Faisalabad	48.	Maulana Khalil, Jamia Farooqia, Karachi
21.	Allama Ahmad Iqbal Rizwi, Secretary General Majlas Wahda-tul- Muslemeen KP, Islamabad	49.	Muhammad Amir Attari, Nazim Faizan-e-Madina, Jamshoro
22.	Maulana Muhammad Aziz ur Rehman Hazarvi, Jamia Zikria, Islamabad	50.	Qari Ata ur Rehman, Mohtamim Idara Taleem ul Quran, Islamabad
23.	Maulana Omer Farooq, Saddar Ahle Hadees, Jamshoro	51.	Mufti Muhammad Nadeem Qureshi, Markzi Jamia Masjid Shakardara, Attock
24.	Abdul Tawab, Naib Saddar Ahle Hadees, Jamshoro	52.	Liaquat Ali Shah Naqshbandi, Mohtamim Madrassa Dar ul Uloom Faizan-e-Safia, Karachi
25.	Maulana Qasim Kharani, Saddar Madrassa Hadiya, Jamshoro	53.	Mufti Ibraheem Mazhar, Mohtamim Ashraf ul Madaris, Karachi
26.	Mufti Muhammad Owais Aziz, Nazim Jamai Dar ul Uloom Zikria, Islamabad	54.	Mufti Abu Huraira, Mohtamim Madrassa Jamia Islamia Clifton, Karachi
27.	Mufti Abdul Bari, Jamia Farooqia, Karachi	55.	Maulana Abdul Waheed, Mohtamim Madrassa Jamia Akhwan, Karachi
28.	Maulana Tanveer ul Haq Thanvi Jamia Ehteshamia, Jacob Line Karachi	56.	Allama Shabbir Ahmed Usmani, Markazi Deputy Secretary Pakistan Ulema Council, Faisalabad

57.	Dr. Amjad, Mohtamim Madrassa Ibne Abbas, Karachi	90.	Maulana Syed Abu Bakar Shah, Jamia Usmania, Jhang
58.	Maulana Yousaf, Mohtamim Jamia Addarasa tul Islamia, Karachi	91.	Qari Waqar Ahmed Usmani, Jamia Ashrafia, Sargodha
59.	Maulana Rafi ur Rehman Brailvi, Mohtamim Jamia Gulzar-e-Madina, Karachi	92.	Maulana Abdul Manan Usmani, Jamia Riaz ul Usmania, Okara
60.	Allama Ahmed Iqbal Rizvi, Deputy General Secretary Majlis Wahad-tul-Muslemeen, Karachi	93.	Maulana Mushtaq Lahori, Jamia Masjid Nehar Wali, Lahore
61.	Qari Muhammad Siddique Ameer, Dar ul Uloom Jamia Islamia, Karachi	94.	Maulana Yousaf Anwar, Markzi Jamiat Ahle Hadeeth, Faisalabad
62.	Maulana Asfandyar Khan / Ahmed ur Rehman, Jamia Dar ul Khair, Gulistan-e-Jaohar Karachi	95.	Maulana Aziz ur Rehman Rahimi, Naib Mohtamim Jamia Dar ul Quran, Faisalabad
63.	Maulana Khalil, Jamia Farooqia, Karachi	96.	Maulana Muhammad Nawaz, Rukan Majlis-e-Shoora Wafaq-ul-Madaris Al-Arbia Pakistan, Faisalabad
64.	Maulana Qasim Abdullah, Jamia Hamadia Shah Faisal, Karachi	97.	Mufti Hifz ur Rehman Banoori, Chairman Dar ul Iftaa, Pakistan Ulema Council, Faisalabad
65.	Maulana Noor ul Bashar, Madrassa Usman Bin Azan, Karachi	98.	Mufti Muhammad Tayyab, Rukan Majlis Almia Wafaq-ul-Madaris Al-Arbia Pakistan, Faisalabad
66.	Mufti Sajid Mehmood, Jamia Anwar ul Uloom, Karachi	99.	Maulana Saeed Ahmed Asad, Mohtamim Jamia Aminia, Faisalabad
67.	Maulana Asif, Jamia Islamia Tayyba, Karachi	100.	Maulana Riaz Kharal, General Secretary Jamiat Ulema Pakistan, Faisalabad
68.	Mufti Abdul Hameed Rabani, Jamia Dar ul Huda, Karachi	101.	Peer Faiz Rasool, Jamia Masjid Sunni Rizvi, Faisalabad
69.	Mufti Zarwali Khan, Jamia Ahsan ul Uloom, Karachi	102.	Maulana Abdul Moeed, Khateeb Jamia Masjid Kachehri, Toba Tek Singh
70.	Muhammad Salfi, Ibne Timia, Karachi	103.	Maulana Abdul Aleem Haqani, Khateeb Jamia Masjid Lal, City Jhang
71.	Shaikh Zia Ur Rehman, Jamia Abu Bakar, Karachi	104.	Syed Jafar Shah, Markzi Imam Bargah, Dhobi Ghat Faisalabad
72.	Mubashir Ali Shah, Jamia Abu Bakar, Karachi	105.	Maulana Nusrat Hussain, Shia Ulema Council, Faisalabad
73.	Maulana Muzaffar ud Din, Jamia Mehzan ul Uloom, Karachi	106.	Atta Muhammad Malik, Naib Amir Jamaat-e-Islami Madni Masjid, Kashmir
74.	Mufti Qasim, Jamia Mehzan ul Uloom, Karachi	107.	Ali Muhammad Shakir, Saddar Shia Ulema Council, Jamshoro
75.	Prof. Maulana Younis Siddiqui, Mohtamim Al-Quran-ul-Kareem, Karachi	108.	Maulana Ashraf Ali, Mohtamim Jamia Taaleem ul Quran, Attock
76.	Maqsood Ali Domki, Sobai Sarbarah Majlis Wahdatul Muslimeen, Jackababad / Sindh	109.	Allama Qari Murtaza, Shia Ulema Council, Chiniot
77.	Mufti Abdul Qadir Jafar, Jamia Abdullah Bin Usman, Karachi	110.	Dr. Mumtaz Hussain, Shia Ulema Council, Faisalabad
78.	Maulana Rafique Jami, Jamia Masjid Qadri, Faisalabad	111.	Maulana Yousaf Farooqi, Jamia Masjid Gol, Faisalabad
79.	Maulana Ubaid ur Rehman Zia, Jamia Ubaidia, Kamalia TT Singh	112.	Maulana Rabnawaz, Jamia Masjid Gol, Faisalabad
80.	Hafiz Muhammad Shabaan Siddiqui, Jamia Riaz ul Jannah, Okara	113.	Nazim Hafiz ur Rehman, Jamia Qasmia, Faisalabad
81.	Hafiz Shoaib ur Rehman Qasmi, Jamia Dar ul Uloom Hanfia, Lahore	114.	Mufti Muhammad Fasih, Mohtamim Dar ul Uloom Muzahir ul Uloom, Hyderabad
82.	Maulana Khalid Mehmood Sarfraz, Madrassa Jamia Bostan ul Islam, Gujranwala	115.	Muhammad Sana ul Momin, Naib Mufti Dar ul Uloom Muzahir ul Uloom, Hyderabad
83.	Hafiz Muhammad Tayyab Qasmi, Markzi Secretary Ilaat Pakistan Ulema Council, Faisalabad	116.	Maulana Muhammad Amir, Madrassa Dar ul Uloom Muzahir ul Uloom, Hyderabad
84.	Maulana Umar Qasmi, Subai Secretary Ilaat Pakistan Ulema Council, Faisalabad	117.	Dr. Saif ur Rehman, Civil Wafaq-ul-Madaris Al-Arbia, Hyderabad
85.	Allama Younis Hassan, Jamia Masjid Hira Waltan, Lahore Cantt	118.	Muhammad Faizan Ghafoor ur Rehman, Jamia Naftah ul Uloom, Hyderabad
86.	Maulana Haq Nawaz Khalid, Jamia tul Rashid, Faisalabad	119.	Maulana Abdul Qayoom, Sham ul Uloom, Hyderabad
87.	Hafiz Muhammad Amjad, Jamia Madina, Faisalabad	120.	Raza Muhammad Abbasi, Sabaq District Khateeb, Hyderabad
88.	Maulana Taj Mehmood Rehan, Jamia Rehmania, Kasur	121.	Mufti Deen Qadri, Ameer Jamaat Ahle Sunnat Pakistan, Hyderabad
89.	Maulana Hassaan Siddiqui, Jamia Riaz ul Jannah, Depaampur, Okara	122.	Mufti Muhammad Shahid Barkati, Khateeb Jamia Hanfia Masjid, Hyderabad

123.	Mufti Muhammad Jawad Raza Barkati, Sadr Daira Barkaate, Hyderabad	156.	Abdul Kareem, Noor Mustafa Masjid, Hyderabad
124.	Hafiz Muhammad Arshad, Mohtamim Jamia Noor ul Huda, Hyderabad	157.	Abdul Qadir, Masjid Anwar Shah, Hyderabad
125.	Mufti Ahmed Ali Saeedi Qadri, Dar ul Uloom Ahsan-al-Barkaat, Hyderabad	158.	Hafiz Tasawar, Ali Masjid, Hyderabad
126.	Hafiz Qadir Bakhsh, Khateeb Imam Masjid, Hyderabad	159.	Syed Hyder Abbas Zaidi, Shia District Khateeb, Hyderabad
127.	Maulvi Sana Ullah Barohi, Khateeb Jamia Bilal Masjid, Hyderabad	160.	Syed Muhammad Ahmed Jafri, Trust Qadam Gah Mola Ali, Hyderabad
128.	Hafiz Ghulam Rasool Qureshi Tahiri, Khateeb Qazi Masjid, Hyderabad	161.	Hafiz Basharat Ahmad Tahiri, Jamia Ghosia, Hyderabad
129.	Hafiz Liaquat Ali, Khateeb Jamia Masjid, Hyderabad	162.	Mufti Asghar Ali Tahiri, Madrassa Dar ul Uloom Ghousia, Hyderabad
130.	Hafiz Gull Munir Moeen, Khateeb Ghousia Masjid, Hyderabad	163.	Hafiz Abdul Jabbar Naqshbandi, Khateeb Moosa Masjid, Hyderabad
131.	Maulana Zulfiqar Ali, Dar ul Iftaa Jamia Siddique-e-Akbar, Hyderabad	164.	Muhammad Faisal Tahiri, Khateeb Jamia Masjid Sareed Soha, Hyderabad
132.	Syed Aziz Ullah, Haoza tul Ilmiah Jazmia Rizvia, Tando Allah Yar	165.	Abdul Razzaq Hussain, Jamia Ghosia, Hyderabad
133.	Peer Noor Muhammad Khan Qadri, Jamat Ahle Sunnat Pakistan Tanzeem, Umar Kot	166.	Iftikhar Ahmed Taj ud Din, Jamia Behar ul Uloom Al-Salfia, Mirpur Khas
134.	Mufti Hamaad Ullah, Madrassa Anwar ul Quran Farooqia, Umar Kot	167.	Abdul Qudoos, Masjid Jamia tul Huda, Mirpur Khas
135.	Maulana Abdul Rehman Jamali, Jamia Mazhar ul Uloom, Umar Kot	168.	Shafi ul Haq, Madrassa Arabia Madina tul Uloom, Mirpur Khas
136.	Muhammad Altaf Attari, Majlis Faizan-E-Madina, Jami Tul Madina, Umar Kot	169.	Hafiz ur Rehman Faiz, Madina Masjid, Mirpur Khas
137.	Maulvi Irshad Ali Irfani, Jamia Masjid Qaam Aal-e- Muhammad Aza Khana Abu Talib, Umar Kot	170.	Faqeer Abdul Razzaq Mehran, Madrassa Sibghat-ul-Islam, Sanghar
138.	Muhammad Bilal Raza Qadri, Kinzul Iman Rizvia, Mirpur Khas	171.	Malik Baksh Elahi, Divisional Saddar Sunni Ittehad Council, Faisalabad
139.	Allama Wajeeh ud Din Qadri, Dar ul Uloom Kinzul Iman Rizvia, Mirpur Khas	172.	Moulvi Muhammad Esaa Channa, Madrassa Azizia Arbia Dar-ul-uloom, Dadu
140.	Mufti Muhammad Sharif Saeedi, Dar ul Uloom Kinzul Iman Rizvia, Mirpur Khas	173.	Syed Fida Hussain shah, Markazi Imam Bargah Fish Market, Dadu
141.	Hafiz Mehmood Ahmed Attari, Dar ul Uloom Kinzul Iman Rizvia, Mirpur Khas	174.	Maulana Mehadi Raza, Madrassa Azizia Imam Jaffar, Dadu
142.	Mufti Adam Samijo, Mohtamim Jamia Dar ul Uloom Islamia, Thar Parkar	175.	Abid Hussain Chandio, Madrassa Safina Ahle Bait, Dadu
143.	Maulvi Taj Muhammad Somroo, Mohtamim Jamia Dar ul Uloom Usmania, Thar Parkar	176.	Dr. Barkat Laghari, Saddar Jafferia Action Committee Shia Ulema Council, Jamshoro
144.	Mufti Ghulam Qadir Naqshbandi, Jamia Masjid Hyedr-e-Qarar, Badin	177.	Syed Ghulam Shah, Naib Saddar Jafferia Action Committee Shia Ulema Council, Jamshoro
145.	Mufti Abdul Ghaffar Jamali, Chairman Sach Organization, Badin	178.	Allama Haider Ali Jawadi, Principal Mehdi Centre,
146.	Mufti Nazir Ahmed Imrani, Naaib Ameer JUI, Sajawal	179.	Maulana Khuda Baksh, Naib Saddar District Jamshoro, Jamshoro
147.	Mufti Muhammad Arshad Memon, Madrassa Bab ul Islam, Thatta	180.	Professor Anwaar Ali, Deen Islamic Studies, Sindh University Jamshoro
148.	Mufti Ali Muhammad Qazi, Madrassa Dar ul Uloom Banoria, Thatta	181.	Maulana Asim, Madrassa Khatam un Nabiyeen, Jamshoro
149.	Maulvi Abdul Rashid, Jamia Al-Arbia Dar-ul- Fayyooz, Dadu	182.	Maulana Abdul Samad, Khateeb Madrassa Qasim Ul Uloom, Jamshoro
150.	Muhammad Ayoob Chandio, Madrassa Al-Arbia Anwar ul Quran, Dadu	183.	Maulana Javed, Khateeb Masjid Touheed, Jamshoro
151.	Maulana Abdul Waheed Chandio, Madrassa Jamia Taj ul Islam, Dadu	184.	Muhammad Azam Sial, Ustad Jamia Khalid Bin Waleed, Islamabad
152.	Syed Sarfraz Ali Shah, Madrassa Sohrabia, Dadu	185.	Salah Ud Din Khalil, Muntazim Jamia Khalid Bin Waleed, Islamabad
153.	Hafiz Muhammad Sajin, Madrassa Al-Qadria, Dadu	186.	Abdu Rehman Mouavia, Muhtamim Jamia Arbia Rashidia, Islamabad
154.	Hafiz Ali Raza Khoso, Noor-e-Mustafa Masjid, Hyderabad	187.	Maulana Zia Ur Rehman, Khateeb Jamia Masjid Rehmani, Islamabad
155.	Hafiz Wahid Bakhsh, Khateeb Jugnoo Masjid, Hyderabad	188.	Qari Haq Nawaz Khalid, Jamia Masjid Ayesha, Bhara Kahu

189.	Maulana Jameel Akhter Inqalabi, Idara Madeena tul Elm, Islamabad	222.	Allama Ahmed Shakir, Muhammadi Masjid, Taxila Rawalpindi
190.	Maulana Waqar Ahmed, Khateeb Jamia Masjid Usman-e-Ghani, Islamabad	223.	Maulana Muhammad Farooq, Khalid Bin Waleed Madrassa, Islamabad
191.	Maulana Qari Siddique, Jamia Masjid Madina, Islamabad	224.	Maulana Abdul Ghaffar, Imam Masjid Zoon-o-reen, Islamabad
192.	Maulana Muhammad Basheer Farooqi, Khateeb Jamia Masjid Abu Bakr Siddique, Islamabad	225.	Maulana Abdul Hadi, Pirwadhai Masjid, Rawalpindi
193.	Maulana Abdur Razzaq Haideri, Khateeb Markaz Ahle Sunnat Abdullah Bin Masood, Islamabad	226.	Maulana Ghulam Ullah, Madni Masjid, Sector Airport Islamabad
194.	Qari Muhammad Hanif Asim, Shuhada Masjid Memon Road, Attock	227.	Hafiz Nawaz, Jamia Ashra Mubashara, Islamabad
195.	Allama Abul Aziz Gilgiti, Ar Rehman Masjid, Rawalpindi	228.	Allama Nisar Anwar Khan, Jamia Masjid Abu Bakr Siddique, Wah Cantt
196.	Qari Qasim Nawaz, Masjid Rehmania, Islamabad	229.	Sher Zameen, Jamia Bilal Masjid, Islamabad
197.	Qari Abdil Kareem Kashmiri, Muhammadi Masjid, Islamabad	230.	Mufti Abdul Qayyum, Jamia Masjid Madni, Shams Colony Islamabad
198.	Qari Ustad Mazhar Javed, Markazi Masjid Toheed, Islamabad	231.	Maulana Muhammad Hashim, Jamia Masjid Madni, Sood Ganghal Rawat
199.	Qari Muhammad Ahmed Mir, Fatima Masjid Ghulshan Khudadad, Rawalpindi	232.	Maulana Muhammad Hasnain Mouavia, Masjid Gulzar Madina, Kalar Kahar
200.	Hafiz Aneeb Rehmani, Masjid Qudusia Mohalla, Islamabad	233.	Maulana Inqalabi, Jamia Masjid, Dharnial Camp Rawalpindi
201.	Qari Muhammad Ahmed Moavia, Jamia Masjid Hazrat Ali, Rawalpindi	234.	Maulana Yaqoob, Jamia Masjid Usmania, Rawalpindi
202.	Hafiz Muhammad Yousaf Siraj, Jamia Sirajia, Chakwal	235.	Maulana Sana Ullah Khan Hussaini, Touheedi Maki Masjid, Rawalpindi
203.	Hafiz Qari Nabeel Kashmiri, Khateeb Jamia Masjid Noor Fatima, Rawalpindi	236.	Maulana Samiullah, Sir Syed Masjid, Rawalpindi
204.	Allama Qari Mazhar Iqbal, Masjid Mustafa, Islamabad	237.	Maulana Qari Basheer Ahmed, Chappar Masjid, Rawalpindi
205.	Allama Qari Ghulam Ullah Khan, Jamia Masjid Rehmat, Faisalabad	238.	Maulana Yasir, Masjid Allah Wali Khyban-e-Sir Syed Rawalpindi
206.	Hafiz Muhammad Aslam Jutt, Jamia Masjid Aqsa Ahle Hadees, Faisalabad	239.	Maulana Abdul Salam Shah, Khateeb Jamia Masjid Makki, Islamabad
207.	Qari Muhammad Zikria Shahid, Khateeb Jamia Masjid Choti, Gujranwala	240.	Maulana Kamran, Jamia Masjid Lilbnat, Islamabad
208.	Qari Muhammad Rashid Abbasi, Jamia Masjid Saifi, Rawalpindi	241.	Maulana Qari Muhammad Imran, Muhtamim Jamia Abu Bakr Siddique, Rawalpindi
209.	Qari Muhammad Siraj Abbasi, Jamia Masjid Shuhada Ahle Hadees, Islamabad	242.	Mufti Faisal, Ustad Jamia Sirajia, Rawalpindi
210.	Allama Abdur Kareem Majid, Masjid Anwaar Rehmat, Rawalpindi	243.	Maulana Hashim, Jamia Masjid Allah Wali, Rawat
211.	Qari Hafiz Riaz Ahmed Kashmiri, Jamia Masjid Noor Ul Ameen, Rawalpindi	244.	Maulana Musharaf, Ustad Jamia Charaghia Sirajia, Rawalpindi
212.	Maulana Mufti Abdul Qayyum, Airport Society Masjid, Rawalpindi	245.	Maulana Muhammad Shahzad, Jamia Masjid Abu Bakr, Jhangi Syedan
213.	Maulana Shakir, Purana Qila Raja Bazar Masjid, Rawalpindi	246.	Maulana Fazal Wahab, Masjid Ameer Hamza, Islamabad
214.	Maulana Muhammad Qasim Jaan, Masjid Touheedia, Islamabad	247.	Mufti Hasnain, Jamia Masjid Al barkat, Gulistan Colony Rawalpindi
215.	Mufti Faiz Ullah, Jamia Masjid Fatima, Islamabad	248.	Mufti Khurram Shahzad, Ustad Jamia Masjid Ashab e Sufha, Rawalpindi
216.	Mufti Munir al Hadi, Bait al Mukaram, Islamabad	249.	Maulana Abdul Raof, Ustad Jamia Dar uloom Zikria, Tarnol Islamabad
217.	Qari Muhammad Munir, Jamia Masjid Ayesha, Rawalpindi	250.	Maulana Asad Ur Rehman, Jamia Masjid Karam Elahi, Islamabad
218.	Qari Muhammad Wali, Jamia Ashat ul Islam, Hassan Abdal	251.	Maulana Shafeeq ur Rehman, Imam Jamia Masjid Inaam ul Quran, Islamabad
219.	Qari Qamar Ul Haq, Ustad Madrassa Khalid Bin Waleed, Islamabad	252.	Maulana Badar ud din Shah, Imam Jamia Masjid Sahab e ikram, Rawalpindi
220.	Qari Muslim Khan, Khateeb Jamia Rehmania, Islamabad	253.	Maulana Muhammad Anwaar, Imam Jamia Masjid Gulshan Khudadad, Islamabad
221.	Qari Zaheer Ahmed, Masjid Aqsa, Rawalpindi	254.	Maulana Jaan Muhammad, Sheikh Ul Hadees Jamia Ishaat-ul-Quran, Hazro, Attock

255.	Maulana Allah Bakhs Siddiqui, Muhtamim Jamia Siddiqia, Chakwal	288.	Maulana Muhammad Tayyab, Imam Jamia Masjid Alai, Abbottabad
256.	Qadri Sher Muhammad Arshad, Jamia Masjid Hanfia, Chakwal	289.	Maulana Atta Ullah, Imam Jamia Masjid, Batgram
257.	Maulana Ubaid Ur Rehman, Khateeb Markazi Eid Gah, Chakwal	290.	Maulana Muhammad Sajid, Imam Jamia Masjid, Abbottabad
258.	Maulana Zahoor ul Hassan, Madrassa Taleem ul Quran Hanfia, Chakwal	291.	Maulana Amir, Imam Masjid Thanda Maira, Abbottabad
259.	Qari Abdur Raheem, Markazi Jamia Masjid, Lari Adda Attock	292.	Maulana Muhammad Wasim, Imam Jamia Masjid, Abbottabad
260.	Maulana Muhammad Siddique, Jamia Masjid Dheeri Wali, Attock	293.	Maulana Saeed Ullah, Imam Jamia Masjid, Abbottabad
261.	Maulana Abdullah Shah, Jamia Masjid Pathankot, Attock	294.	Maulana Fareed Ullah Khan, Imam Jamia Masjid Mandian, Abbottabad
262.	Maulana Mufti Abdur Raoof, Jamia Masjid Khata Colony, Attock	295.	Maulana Muhammad Hafeez, Imam Masjid, Abbottabad
263.	Maulana Muhammad Akseer, Markazi Jamia Masjid Zeindi, Attock	296.	Maulana Gulzar Ahmed, Imam Masjid, Abbottabad
264.	Maulana Muhammad Ansar, Jamia Masjid Baho Liyal Wal, Attock	297.	Qari Muhammad Usama, Masjid Saddique Akbar, Abbottabad
265.	Maulana Muhammad Ghareeb Nawaz, Khateeb Jamia Masjid Ameer Hamza, Attock	298.	Maulana Saraj ul Saqlain, Mariam Masjid, Abbottabad
266.	Maulana Muhammad Roweed, Jamia Masjid Jatial, Attock	299.	Maulana Muhammad Rafique, Masjid Faisal, Abbottabad
267.	Aziz ul Hassan, Khateeb Daweish Masjid, Peshawar	300.	Qari Alam Zaib, Madrassa Abdullah Ibn Masood, Abbottabad
268.	Ihsan ul Haq, Nazim Jamia Islamia Dar ul Uloom Madrassa, Peshawar	301.	Maulana Fazalur Rehman, Masjid Zun Norain, Abbottabad
269.	Muhammad Idrees, Madrassa Jamia Nomania, Peshawar	302.	Mufti Kaleem Ullah, Masjid Zainab, Abbottabad
270.	Mufti Nazeer Ahmed Qureshi, Nazim Alla Dar ul allom Mehria Zia ul uloom, Hassan Town Abbottabad	303.	Maulana Shafi Ullah, Qalandar Abad Masjid, Abbottabad
271.	Mufti Muhammad Shoib Khan, Madrassa Tagfeez ul Quran, Abbottabad	304.	Maulana Zia Ur Rehman, Abu Bakar Masjid, Abbottabad
272.	Maulana Muzzamil Shah, Dar Ul uloom Syedna Maaz Bin Jabal Salhad, Abbottabad	305.	Qari Muhammad Aslam, Madrassa Abu Huraira, Abbottabad
273.	Mufti Shafi Ullah, Imam Jamia Masjid Usman Ghani, Abbottabad	306.	Maulana Inayat Ullah, Madrassa Abu Huraira, Abbottabad
274.	Mufti Muhammad Imran, Madrassa Ashab Sufaha, Abbottabad	307.	Maulana Muhammad Asad, Masjid Khulfai Rashdeen, Abbottabad
275.	Shams ul Islam Shams, Muhtamim Madrassa Madadia Islamia, Hari Pur	308.	Maulana Saif ur Rehman, Islamic Public School, Mandian Abbottabad
276.	Mufti Zaheer Ahmed, Imam Jamia Masjid Rehman, Abbottabad	309.	Qari Aziz ur Rehman, Iqra-e-Ruza tul-Itfaal, Abbottabad
277.	Maulana Muhammad Zubair, Imam Masjid Ayun Ansari, Abbottabad	310.	Maulana Muhammad Saroor Shah, Gulzar-e-Madina, Abbottabad
278.	Maulana Abid ur Rehman, Imam Jamia Masjid Mariyam, Abbottabad	311.	Maulana Muhammad Shakeel, Tooba Masjid, Abbottabad
279.	Maulana Abdul Subhan, Imam Masjid Abu Hurira, Abbottabad	312.	Mufti Muhammad Rizwan, Khulfa-e-Rashdeen, Abbottabad
280.	Maulana Fazal Ullah, Imam Masjid Bilal Jhugian, Abbottabad	313.	Maulana Muhammad Shakil, Tooba Masjid, Abbottabad
281.	Maulana Noorul Basar, Imam Jamia Masjid Alai, Batgram	314.	Maulana Muhammad Rehan Khan, Masjid Abu Bakar, Abbottabad
282.	Maulana Ali ur Rehman, Jamia Masjid Zun Norain, Abbottabad	315.	Maulana Muhammad Naveed, Masjid Jastar Sharif, Abbottabad
283.	Maulana Faizan, Jamia Masjid Usman Ghani, Abbottabad	316.	Qari Rashid, Kalan Jamia Masjid, Abbottabad
284.	Maulana Ikhlaf, Jamia Masjid Tooba, Abbottabad	317.	Qari Muhammad Shahbaaz, Masjid Saddique Akbar, Abbottabad
285.	Maulana Mumtaz, Jamia Masjid Uzza, Abbottabad	318.	Maulana Liaqat Qureshi, Masjid Omer, Abbottabad
286.	Maulana Muhammad Wajid, Jamia Masjid Khadija ul Kubra, Abbottabad	319.	Qari Muhammad Omer, Madrassa Abdullah Ibn Masood, Abbottabad
287.	Maulana Tanveer Ahmed, Jamia Masjid Khursheed, Abbottabad	320.	Qari Muhammad Niaz, Madrassa Islamia, Abbottabad

321.	Qari Riaz, Masjid Nawan Shehr, Abbottabad	354.	Maulana Mubashar, Payari Masjid, Mirpur
322.	Maulana Sheer Muhammad, Imam Madrassa Jamia Farooqia, Abbottabad	355.	Maulana Shams ur Rehman, Sikandria Masjid, Abbottabad
323.	Maulana Muhammad Imran, Imam Noor Masjid, Abbottabad	356.	Mufti Amjad, Abu Bakar Masjid, Abbottabad
324.	Maulana Saeed Ullah Khan, Imam Jamia Masjid Saddique Akbar, Abbottabad	357.	Maulana Abdul Malik, Masjid Omer, Bandi Mehra
325.	Maulana Khursheed Ahmed, Imam Jamia Masjid Choonaa, Abbottabad	358.	Maulana Shams ul Islam, Mohtamim Madrassa Imdadia, Hari Pur
326.	Maulana Rashid Mehmood, Imam Jamia Masjid Moharr Kalaan, Abbottabad	359.	Maulana Imdad Ullah, Madrassa al Alamia, Haripur
327.	Mufti Waqar Ahmed, Imam Masjid Khulfa-i-Rasheen, Abbottabad	360.	Maulana Umair, Shehzada Masjid, Abbottabad
328.	Maulana Saqib Qadri, Masjid Omer, Abbottabad	361.	Maulana Munir, Usmania Masjid, Abbottabad
329.	Maulana Shafiqat, Madrassa Noor ul Quran -o-Hadees, Abbottabad	362.	Maulana Sheer Zaman, Faisal Masjid, Abbottabad
330.	Qari Noor Ahmed, Masjid Nusrat, Abbottabad	363.	Maulana Anees, Noorani Masjid, Abbottabad
331.	Qari Muhammad Amir, Masjid Makki, Abbottabad	364.	Maulana Rafique, Khudadad Masjid, Abbottabad
332.	Maulana Majeeb ur Rehman, Jamia Azizia, Abbottabad	365.	Maulana Ijaz, Bilal Masjid, Abbottabad
333.	Mufti Tariq, Abdullah Ibni Masood Masjid, Abbottabad	366.	Maulana Inam ur Rehman, Abdullah Ibne Masood, Abbottabad
334.	Maulana Khalil Ullah, Madni Masjid, Abbottabad	367.	Maulana Basheer Ahmed, Saddique Akbar Masjid, Abbottabad
335.	Maulana Naseem Ullah, Bismillah Masjid, Abbottabad	368.	Nasir Khalid Mehmood, Mohtamim Jamia Islamia, Larkana
336.	Maulana Idrees, Muhammadi Masjid, Abbottabad	369.	Allama Riaz Hussain Al Hussaini, Sobai Naib Sadar Shia Ulema Council, Sindh
337.	Maulana Shafique ur Rehman, Saddique Akbar Masjid, Abbottabad	370.	Arif Mehmood, Mohtamim Jamia Arbia Medina ul Uloom, Naushahro Feroze Sindh
338.	Maulana Abdul Tawaab Qasmi, Tayyaba Masjid, Abbottabad	371.	Mufti Syed Hamaad Ullah Shah, Jamia Islamia Arbia Darul Fazal, Naushahro Feroze Sindh
339.	Zia ur Rehman, Markazi Masjid, Qalandrabad	372.	Maulana Mufti Sajid Farooqi, Jamia Arbia Ghaffaria, Naushahro Feroze Sindh
340.	Maulana Matiur Rehman, Markazi Masjid, Lodhi Abad	373.	Maulvi Khair Muhammad Hanfi, Jamia Arbia Anwaarul Uloom, Naushahro Feroze Sindh
341.	Maulana Yousaf Shah, Masjid Al-Murtaza, Lodhi Abad	374.	Maulana Abdul Rehman, Jamia Arbia Riaz ul Uloom Latifia, Naushahro Feroze Sindh
342.	Mufti Rasheed Ahmed, Masjid Abu Zar Ghaffari, Qalandarabad	375.	Maulvi Abdul Rehman Dangraaj, Madrassa Arbia Darul Quran, Naushahro Feroze Sindh
343.	Maulana Wahaj ur Rehman, Bilal Masjid, Abbottabad	376.	Maulvi Abdul Hussain Mari, Madrassa Danish Gaah Sajjad Deed, Naushahro Feroze Sindh
344.	Qari Gull Muhammad, Quba Masjid, Abbottabad	377.	Maulana Muhammad Shafiq, Mohtamim Madrassa Dar ul Quran ul Harash, Naushahro Feroze Sindh
345.	Maulana Hafeez Ullah, Bilal Masjid, Abbottabad	378.	Allama Hafiz Omer Maqsood Sikhaira, Khateeb Rehmania Masjid, Nawabshah
346.	Qari Abdul Rahim, Usmania Masjid, Abbottabad	379.	Qari Muhammad Sajid Owasi, Sadar Sunni Jamaat ul Qurrah, Nawabshah
347.	Maulana Abdul Saboor, Khatam un Nabiyeen Masjid, Qalandarabad	380.	Maulana Abdul Hakim La Shari, Markazi Murtaza Imam Barra Masjid, Nawabshah
348.	Maulana Muhammad Naeem, Amir-e-Hamza Masjid, Abbottabad	381.	Hafiz Ali Nawaz, Jamia Taleem ul Quran o Sunnah, Nawabshah
349.	Maulana Zaheer Ahmed, Rehman Masjid, Abbottabad	382.	Maulana Ghulam Nabi, Nazim Taleem Jamia Taleem Al-Quran o Sunnah, Nawabshah
350.	Maulana Nisaar Ahmed, Quba Masjid, Abbottabad	383.	Mufti Aqeel Ahmed, Imam Masjid Bab-e-Jannat, Nawabshah
351.	Qari Shams ul Qamar, Madrassa Tajweed ul Quran, Abbottabad	384.	Mufti Muhammad Usman Hamid, Imam Jamia Masjid Sajjal, Nawabshah
352.	Qari Muhammad Amir, Ali ul Murtaza Masjid, Abbottabad	385.	Pir Syed Ijaz Ali Shah Bukhari, Sajjada Nasheen Darsghah Syed Abdul Nabi Shah Bukhari, Jacobabad
353.	Maulana Saqib, Abu Ayyub Ansari, Abbottabad	386.	Faqir Abdul Latif, Madrassa Ghousia Saddiqia, Jacobabad

387.	Asghar Fida, Madrassa Qasim Al Uloom, Jacobabad	419.	Maulana Muhammad Akram Qadri, Mohtamim Jamia Masjid Rehmania Qadria, Tangwani
388.	Zakar Ahmed, Mohtamim Madrassa Taleem ul Quran, Jacobabad	420.	Qari Muhammad Abid Qadri, Jamia Masjid Ghousia Madrassa Siddiquia Rehmania, Jacobabad
389.	Abdul Hadi Muntazir, Madrassa Abi Talib, Jacobabad	421.	Maulana Wazir Ahmed Qadri, Mohtamim Jamia Masjid Qadri, Kund Kot
390.	Qari Bashir Ahmed, Madrassa Anwarul Mustafa, Lal Bhatti	422.	Hafiz Hafeez Ullah, Madrassa Hifzul Quran Qadria, Kund Kot
391.	Qari Imdad Ullah, Madrassa Arbia Usmania Muftah Al Uloom, Jacobabad	423.	Hafiz Jamaal ud Din Chisti, Jamia Masjid Noor-e-Mustafa, Kund Kot
392.	Maulvi Muhammad Omer, Madrassa Arbia Qasim ul Uloom Hamadia, Mirpur	424.	Hafiz Bilawal Hussain, Madrassa Jilania Qadria, Kund Kot
393.	Qari Abdul Ghaffar, Madrassa o Masjid Chondko, Sanghar	425.	Sheer Muhammad Khosoo, Mohtamim Madrassa Gulzaria Madina, Tangwai
394.	Qari Abdul Jabbar, Madrssa Arbia Qasim ul Uloom Hamadia, Mirpur	426.	Faqir Rab Nawaz Chisti, Mohtamim Madrassa Al Husnain, Kund Kot
395.	Hafiz Ameer Ahmed, Madrassa Riaz ul Uloom Hamadia, Mirpur Bartro	427.	Mufti Muhammad Iqbal Saeedi, Imam Khateeb Mohtamim Madni Masjid Madrassa Faiz ul Quran, Kund Kot
396.	Mufti Abdul Hakim, Madrassa Anwari Mustafa, Mir Pur Bartro	428.	Maulana Ghulam Qasmi Saeedi, Jamia Masjid Hazrat Bilal, Kund Kot
397.	Maulana Riaz Ahmed Qadri, Madrassa Markazi Taleemat Ghousia Qadria, Kot Qadir Bakhsh Barorra	429.	Hafiz Liaqat Ali Qadri, Mohtamim Siddiquia Qadria, Kund Kot
398.	Qari Ghulam Sarwar, Madrassa Izhaar ul Quran, Thall	430.	Maulana Muhammad Hashim Qadri Sikandri, Mohtamim Rashdia Jamia Masjid Siddiquia, Kund Kot
399.	Maulana Syed Abdul Basit Shah, Madrassa Al Binaat Aysha Siddiqia, Thall	431.	Qari Muhammad Ramzan, Madrassa Incharge Jillania, Kund Kot
400.	Mufti Muhammad Sharif, Mohtamim Bahrul Uloom Hamdia, Jacobabad	432.	Faqir Yar Muhammad Sohraani, Mohtamim Madrassa Anwar ul Uloom Ghousia, Kund Kot
401.	Wali Samandar, Madrassa Bahrul Uloom, Jacobabad	433.	Mufti Bashir Ahmed Chisti, Khateeb Jamia Masjid Noorani Gull, Kund Kot
402.	Syed Mehboob Ali Shah, Imam Bargah Hussaini, Thall	434.	Qari Saeed Ahmed, Madni Masjid Wapda Colony, Kashmir
403.	Qari Abdul Qayyum, Madrassa Jamia Usmania, Thall	435.	Muhammad Shafi, Committee Member Jamia Masjid Guddo, Kashmir
404.	Hafiz Abdul Qadir, Madrassa Misbah ul Uloom, Kund Kot	436.	Maulana Ghulam Mustafa, Mohtamim Usmania Arbia, Kashmir
405.	Nisar Ahmed, General Secretary Shia Ulema Council, Kund Kot	437.	Syed Ghulam Yasin Shah Naqvi, Masjid Imam Bargah, Kashmir
406.	Syed Atif Hussain Shah, Jaffaria Zilai Sadar Youth Wing, Kashmir	438.	Hafiz Muhammad Hanif Mizari, Mohtamim Madrassa Qadria Ajmia, Kashmir
407.	Maulana Shamsuddin, Madrassa Arbia Dar ul Quran, Kashmir	439.	Shafi Muhammad, Markazi Jamia Noori Masjid, Kashmir
408.	Maulana Mehmood Ullah, Mohtamim Madrassa Arbia Faiz ul Uloom, Kund Kot	440.	Qari Abdul Wahab, Madrassa Taleem ul Quran Madina Muttasil Jamia Masjid Aqsa, Kashmir
409.	Maulana Muhammad Salah, Madrassa Arbia Ishat ul Islam, Kund Kot	441.	Hafiz Abdul Ghani, Madrassa Rehmania Qadria, kashmore
410.	Hafiz Rehmat Ullah, Madrassa Arbia Faiz ul Quran Khatm-i-Nabowat, Kund Kot	442.	Maulana Muhammad Ramzan, Mohtamim Noor ul Quran Muhammada Masjid, Kashmir
411.	Maulana Noor Muhammad Karmi, Jamia Masjid Noor-e-Mustafa, Kashmir	443.	Muhammad Yousaf, Mohtamim Madrassa Anwaar ul Quran Siddiqia, Kashmir
412.	Ghulam-e-Mustafa Mauwia, Zili Sadar Ihle Sunnat wal Jamaat, Kund Kot	444.	Maulana Ghulam Qadir, Nazim Taleem ul Quran ul Hadees Hamadia, Kashmir
413.	Qari Muhammad Shafi, Naib Mohtamim Jamia Dar ul Faiz, Kund Kot	445.	Rasheed Ahmed, Tarjumaan Dargah Sharif, Kashmir
414.	Maulana Sabir Ali Attari, Jamia Masjid Faizan Jilania, Kund Kot	446.	Maulana Sabir, Mohtamim Madrassa Jamia tul Razza, Kashmir
415.	Maulana Zain ul Abideen Tahiri, Jamia Masjid Faizan Mustafa, Kund Kot	447.	Muhammad Ibrahim, Naib Mohtamim Madrassa Arbia Dar ul Uloom, Kashmir
416.	Maulana Amaan Ullah Attari, Mohtamim Jamia Masjid Noor Gull, Kund Kot	448.	Nazir Ahmed, Madrassa Qasim ul Uloom Hamadia, kashmore
417.	Maulana Syed Muhammad Alam Shah Bukhari, Mohtamim Jamia Masjid Ghousia, Kund Kot	449.	Maulana Abdul Aziz, Ustad Madrassa Dar ul Uloom Hamadia Ghoth Kalwar, Ghotki
418.	Maulana Wali Muhammad Qadri, Madrassa Jamia Masjid Khawaja Gharib Nawab, Kund Kot	450.	Maulvi Muhammad Ishaque, Mohtamim Jamia Anwaar ul Uloom Qasmia, Ghotki

451.	Maulana Abdul Hafeez Bhutto, Mohtamim Madrassa Jamia Ahya al Uloom Hamadia, Ghotki	484.	Maulana Husnain, Jamia Masjid Asha, G 9/3 Islamabad
452.	Mufti Hussain Ahmed, Mohtamim Madrassa Jamia Madina Tajweed ul Quran, Ghotki	485.	Qari Khaleel Ahmad, Jamia Masjid Abu Hurara, G-9 Markaz, Islamabad
453.	Mufti Syed Habib Ullah Shah, Madrassa Jamia Arbia Qasim ul Uloom, Ghotki	486.	Maulana Shoukat, Masjid Hasnan, Rawat, Islamabad
454.	Mufti Muhammad Abdul Karim Saeeda, Mohtamim Anwaar ul Islam, Ghotki	487.	Maulana Abdul Khalaq, Masjid Abu Dara, Rawat, Islamabad
455.	Mufti Jamil Ahmed, Mohtamim Madrassa Jamia Mehmoodia Mazahir ul Uloom, Panoot Qul City	488.	Maulana Akeel Khalak, Jamia Masjid Hasan, Islamabad
456.	Qari Abdul Malik Abid, Mohtamim Madrassa Khadija tul Kubra, Panoot Qul City	489.	Qari Fazal Kareem, Jamia Masjid Abula bin Abas, Rawat, Islamabad
457.	Ali Bakhsh Sajjadi Bhanbhor, Principal Madrassa Wali ul Asar, Sukhar	490.	Maulana Shazad Abasi, Jamia Masjid Abubakr Sadeeq, Bahra kau, Islamabad
458.	Maulvi Muhammad Ramzan Naumani, Mohtamim Jamia Naumania, Sukhar	491.	Maulana Abdula Hanif, Masjid Taraq bin Zayad, Islamabad
459.	Mufti Saood Afzal Hajweeri, Madrassa Jamia Hamadia, Sukhar	492.	Maulana Shahid Absi, Masjid Seda Fatama, Bhara Kahu, Islamabad
460.	Maulvi Kham Hussain Somoroo, Government Shia Jamia Masjid, Khairpur	493.	Mufti Fasal Sadeeq, Jamia Masjid Sabeel Alhadi, Bhara Kahu, Islamabad
461.	Mufti Abdul Shakoor Khosa, Jamia Darul Hudah, Khairpur	494.	Maulana Khateeb Alrahman, Masjid Noral Ameen, Satra Meel, Islamabad
462.	Mufti Waseem, Jamia Ali Murtza, Ali Pur Islamabad	495.	Maulana babar Khan, Masjid Ashia, Kar Lot, Islamabad
463.	Mufti Kafeel, Jamia Hussnan, Ali Pur Islamabad	496.	Maulana Waliullah, Jamia Masjid Siftah, Islamabad
464.	Qari Abul Mateen, Jamia Masjid Al kusal, Chak Shahzad Islamabad	497.	Mufti Nazeer Mavia, Masjid Umar Frooq, Tarnol, Islamabad
465.	Qari Abul Basat, Jamia Masjid Newmal, Islamabad	498.	Qari Ata ur rehman, MasjidAbuzar Ghafari, Tarnool, Islamabad
466.	Mufti Noshad Ahmad, Jamia Masjid Madni, Khana Pul Islamabad	499.	Qari Shoukat Hazravi, Jamia Masjid Abu Ayub Ansari, Islamabad
467.	Qari Tufeeq Mauvia, Jamia Masjid Umar Frooq, Khana Pul Islamabad	500.	Qari Obaid Ullah Azad, Masjid Abu Turab, Tarnol, Islamabad
468.	Qari Arfanullah, Jamia Masjid Hussnan Karyameen, Goldra Mur Islamabad	501.	Maulana Abudullah Farooqi, Jamia Masjid Hashami, H 13 Islamabad
469.	Hafaz Abdul Raheem, Idara Madina tul Ilm, Dhok Fatah Bakhsh Islamabad	502.	Qari Abdul Sami Mavia, Masjid Bilal, Shamash Colony, Islamabad
470.	Maulana Safeer Ahmad, Jamia Masjid Alfath, Islamabad	503.	Maulana Tanveer Ahmad Awan, Madrasa Daralquaran, Chahtha Bakhtawar Islamabad
471.	Maulana Saddiqu, Jamia Masjid Noor, G-6/2 Islamabad	504.	Maulana Abu Baqar Qasmi, Jamia Masjidsad bin abi Waqas, Islamabad
472.	Maulana Imran Abasi, Jamia Masjid Taqwa, G-6/4 Islamabad	505.	Maulana Haq Nawaz Khalid, Masjid Husnan Karemeen, Sadiqabad Rawalpindi
473.	Maulana Wajihullah, Jamia Masjid Sayedna Muhammad, G 7/4 Islamabad	506.	Qari Umar Waqas, Jamia Masjid Sedia Hafsia, Mor Ghah Rawalpindi
474.	Qari Anees ur Rehman, Jamia Masjid Saad Abi Waqas, G 7/4 Islamabad	507.	Qari Muhammad Idress, Masjid Abdula bin Umar, Rawalpindi
475.	Maulana Safi Ullah, Masjid Ameer Hamza, G 7/4 Islamabad	508.	Qari Ayyez ul Rahman, Jamia Masjid Islmia, Sadar Rawalpindi
476.	Qari Abdul Shakoor, Masjid Umar Farooq, G6-1/4 Islamabad	509.	Maulana Sherhyar Khan, Masjid Abdullah, Kareem Abad Rawalpindi
477.	Qari Muhammad Nazeer, Usman Zanureen, G-6/1 Islamabad	510.	Mufti Bilal, Jamia Masjid Noor Azam Mavia, Rawalpindi
478.	Maulana Muhammad Ishaq, Jamia Masjid Mubeen, G-6/1 Islamabad	511.	Mufti Saeed al Rahman Farooqi, Jamia Masjid Westridge, Rawalpindi
479.	Qari Muhammad Nabi, Jamia Masjid Takwa, G 7/3 Islamabad	512.	Mufti Mazar Husain, Misji Noor Fatama, Lal Kurti Rawalpindi
480.	Maulana Abdul Khalak, Masjid Abubakar Sadeeq, G 7/3 Islamabad	513.	Qari Muhammad Awaz, Masjid Alhadia, Charah Rawalpindi
481.	Maulana Asif Usmani, Jamia Masjid Ishaq, G 7/3 Islamabad	514.	Allama Imran Ali Hazrivi, Jamia Masjid Sadeeq Akbr, Charah Rawalpindi
482.	Mufti Yasar Kasmii, Masjid Frooq Azam, G 9/3 Islamabad	515.	Maulana Ahsanul Haq, Jamia Masjid Almurtaza Chkara, Rawalpindi
483.	Maulana Zulfkar, Jamia Masjid Abula bin Masood, G 9 Markaz Islamabad	516.	Maulana Abulrasheed, Jamia Masjid Umar Bin Abasi, Kuri Road, Rawalpindi

517.	Maulana Fzal Azeem, Masjid Khalifa, Girja Road, Rawalpindi	550.	Maulana Nawab Ali, Jamia Masjid Towar Dhara, Sawabi
518.	Mufti Imrn Mavia, Jamia MasjidAmeer Mavia, Girja Road Rawalpindi	551.	Maulana Abrar, Jamia Masjid Rzda, Sawabi
519.	Mufti Imran Saleem Allah Faroqi, Jamia MasjidAyshia Sadeqa, Airport Society, Rawalpindi	552.	Maulana Abdul Raheem, Jamia Masjid Gala Gao, Sawabi
520.	Maulana Muhammad Ali, Masjid Husnan, Khana Pul, Rawalpindi	553.	Mufti Ghani Alrahman, Muhtamam Madrasa Munar, Sawabi
521.	Qari Hadayat Ullah, Madrasa Abdula Bin Umar Car Chowk, Rawalpindi	554.	Maulana Sami ur Rahman, Jamia Masjid Yar Husnan Dolat, Sawabi
522.	Maulana Fazal Gafoor, Jamia Masjid Usman Zanonan, Islamabad	555.	Maulana Mohibullah, Muhtamam Madrasa yar Husnan Jamia Masjid, Sawabi
523.	Hafaz Suja Al Rahman, Aynatullah barma Town, Islamabad	556.	Maulana Amanullah, Madrasa Taleemal Quran, Peshawar
524.	Hafaz Muhammad Sha, Masjid Rahmi, G 8/7 Islamabad	557.	Mufti Abul Razaq, Khateeb Masjid Umar, Peshawar
525.	Fazal Alahi, Madrasa Abdula bin Umar Car Chok, Rawalpindi	558.	Maulana Amanullah Khan, Amam Masjid Aynat Kaly, Bajaur Agency
526.	Maulana Ismael Darwash, Sadar Al sunat wal jamat Khateeb Jamia Masjid Mavia, Peshawar	559.	Maulana Abdul Salam, Jamia Masjid Mamodaq, Bajaur Agency
527.	Alhfaz Alqadari Maulana Smiaullah, Khateeb Jamia Masjid Bilal al Khawan Abad, Peshawar	560.	Maulana Sardar, Jamia Masjid Mamodaq, Bajaur Agency
528.	Maulana Syed Salaha Shah, Khateeb Jamia Masjid Ganj Ali Khan, Peshawar	561.	Maulana Muhammad Nzeer, Bilal Misjid, Charsadda
529.	Maulana Syed Sab, Khateeb Gawanar House Staff Coloni, Peshawar	562.	Maulana Abul Malik Haqani, Jamia Masjid Nor Rahman baba Khshuko, Nowshera
530.	Maulana Muhammad Asif, Teacher Jamia Taleem al Furqan, Peshawar	563.	Maulana Husan Madni, Masjid Ameen Khal, Nowshera
531.	Maulana Ismaeel, Sadar Madrs Iqura Rozadata ul atfal, Peshawar	564.	Qari Rahm Zahar, Masjidahsan Katray, Nowshera
532.	Zahoor Ahmad, Bhareen Gao Madeen, Sawat	565.	Qari Madisar, Masjidahsan Katray, Nowshera
533.	Qari Zahid Khan, Jamia Masjid Bahareen, Sawat	566.	Maulana Qari Thar, Malkanan Misjid, Nowshera
534.	Qari Abdul Kareem Abul Kareem Khan, Tamar Gara Misjid, Sawat	567.	Maulana Sanulrahman, Muhala Sadar Fail Dagy Jaded, Nowshera
535.	Qari Basheer Ahmad, Jamia Masjididar upar, Sawat	568.	Maulana Rohh ul Ameen, Masjid Abubaqar Sadeeq, Nowshera
536.	Qari Shar Ahmad, Tablegh Markaz, Lari Ada Manshra	569.	Mufti Asfand Yar, Rahka Aspan Jamat, Nowshera
537.	Qari Talha, Norni Misjid, Abbotabad	570.	Mufti Shar Ahmad, Madrsa Binat ul Aysha, Mohallah Shareen Koti Nowshera
538.	Maulana Akram Shakar, Jamia Masjid Muhammadi, Ata Road Taksala	571.	Qari Ijaz, Madrassa Numania, Banda Nabi Mohalla, Nowshera
539.	Maulana Abdull Malak, Maki Masjid, Thana Cant Nowshera	572.	Qari Basheer Ahmad, Jamia Masjid Bila, Charsadda
540.	Qari Bhkat Ameen, Jamia Masjid Madeen, Sawat	573.	Mulvi Tahir, Jamia Mimber Madarais Shar wa jhangi, Peshawar
541.	Qari Ramat Ali, Jamia Masjid Sheen Bazar, Sawat	574.	Maulana Kharullaha, Midris Tafaz ul Quran, Peshawar
542.	Hafaz Taj Malok, Jamia Masjid Khalid Bin Wleed, Sawabi	575.	Maulana Islahauldeen, Khateeb Jamia Masjid Abubakar Sadeeq Fardoos, Peshawar
543.	Maulana Sabar, Madrasa Khalid bin Waleed, Charsadda	576.	Maulana Kharul Bashar, Amam Khateeb Masjid Ashgari, Peshawar
544.	Maulana fasil Khan, Jamia Masjid Achk Zai, Peshawar	577.	Maulana Muhammad Sadeeq, Jamia Masjid Nory Khari, Peshawar
545.	Maulana Rahman Jan, Jamia Masjid Mrza Dhar, Charsadda	578.	Maulana Anwar, Madrassa Taleem al Quran, Lardma Peshawar
546.	Maulana Basher, Jamia Masjid Sangar Gao, Charsadda	579.	Mulvi Abdul Waheed, Madrassa al Quran, Pando Chowk Peshawar
547.	Maulana Shahid Rayaz, Torazagu Jamia Misjid, Charsadda	580.	Maulana Ayzeez ullaaha azezi, Khateeb Jamia Masjidal Froque, Charsada
548.	Maulana Sabzada Ibraheem Ameen, Ustad toragz madrasa, Charsadda	581.	Maulana Muhammad Ameen, Amam Masjid Usman, Charsadda
549.	Qari Raf ullah Haji, Ustad toragz madrasa, Charsadda	582.	Maulana Abdulla, Jamia Masjid Bajaur, Salaar Zon Peshawar

583.	Maulana ahsan nullah, Jamia Masjid Pine timgara, Dir	616.	Maulana Muhammad Saeed, Madrassa Anwaar Ul uloom, East Karachi
584.	Qari Nazamull din, Jamia Masjid Tomig, Dir	617.	Mufti Muhammad Hanif, Madrassa Abdullah Bin Abbas, West Karachi
585.	Maulana Abdul Shakor, Jamia Masjid Colony, Dir Pain Khal, Dir	618.	Maulana Abdur Rehman, Madrassa Rahimia, Manzor Colony East Karachi
586.	Maulana Naseebullah, Jamia Masjid Mansor, Banda Dir Pain Khaal, Dir	619.	Mufti Muhammad Maaz, Jamia Javeria Libnat, East Karachi
587.	Maulana Naseer ahmd, Jamia Masjid Ziarat, Dir Pain Khaal, Dir	620.	Maulana Muhammad Saeed, Madrassa Anwaar ul Quran, Central Karachi
588.	Maulana Ahtasham ul Ahk, Darul Uloom, Shar Gar	621.	Mufti Muhammad Shakeel, Jamia Uloom Al Quran, Central Karachi
589.	Qari Muhammad Qadar, Jamia masjid Pirwala, Dargi	622.	Mufti Rehmat Kareem, Madrassa Qasim Ul uloom, Shah Latif Town, Karachi
590.	Maulana Alyas, Jamia Masjid Hamza, Haria Nokot Dargai	623.	Maulana Siddique Ul Hassan, Idara Al Quran Al Hadees, Central Karachi
591.	Maulana Islam Gul, Shar Gar Dalul Alloom Muhla, Kharabad, Dargai	624.	Maulana Orangzaib Rasheed, Madrassa Jamia Usman Bin Affan, Malir Karachi
592.	Maulana Foroog Shah, Jamia Masjid, Depo Main Bazaar, Abbottabad	625.	Maulana Muhammad Zia Ul Haq, Madrassa Taleem ul Quran, South Karachi
593.	Maulana Altaf Husan Shah, Jamia Masjid Batal, Singal Kot, Mansehra	626.	Maulana Muhammad Islam, Jamia Omer Bin Khatab, South Karachi
594.	Maulana Abdul Aziz, Jamia masjid Harorri Batal, Mansehra	627.	Mufti Burhan Ud Din, Madrassa Jamia Islamia, South Karachi
595.	Maulana Husain, Madrassa Jamia Husnain, Mansehra	628.	Maulana Obaid ul Haq, Madrassa Taleem ul Quran, East Karachi
596.	Qari Nisaar, Amam Masjid, Civil Gali Mansehra	629.	Maulana Muhammad Qasim, Madrassa Taleem Ul Quran, East Karachi
597.	Qari Malak Zar, Jamia Masjid jadia, Disdrik tor gar	630.	Maulana Muhammad Rehmat ullah, Madrassa Usman Bin Affan, Korangi, Karachi
598.	Qari Aynat ul Rahman, Jamia Masjid Kala gay, Bahreen Madeen, Sawat	631.	Maulana Muhammad Farooq, Madrassa Islamia, South Karachi
599.	Maulana gohr Zaman, Jamia masjid Dir, Tehsil Khaal barkaly, Dir	632.	Mufti Atta Muhammad, Jamia Khair ul Madaris, Central Karachi
600.	Maulana Abdullaha, Imam Masjid Barykrly, Dairay Dir Pain, Dir	633.	Mufti Usman Ghani, Madrassa Anwaar ul Islam, Korangi, Karachi
601.	Maulana Asad ullah, Imam Masjid Selay Jamia Masjid, Dir Pain Khall	634.	Maulana Noor Khan, Madrassa Jamia Attaria, East Karachi
602.	Maulana Abdul Hameed, Madrassa Islamia, Shah Town, Karachi	635.	Maulana Abdul Qayyum, Madrassa Jamia Attaria, South Karachi
603.	Hafiz Muhammad Arsalan, Jamia Yousafia, North Karachi	636.	Maulana Gul Sher, Madrassa Miraj ud Din, East Karachi
604.	Mufti Muhammad Usman, Jamia Yousfia Siddiqia, Gabol West Karachi	637.	Maulana Muhammad Farooq, Jamia Atta ur murtaza, East Karachi
605.	Maulana Muhammad Imran, Madrassa Usman Bin Affan, North Nazim abad Karachi	638.	Maulana Muhammad Yousaf, Madrassa Islamia, South Karachi
606.	Maulana Bahr Ullah, Jamia Fatima Libnat, North Karachi	639.	Maulana Muhammad Ayub, Madrassa Shahdat ul Quran, Malir Karachi
607.	Maulana Hazoor Baksh, Jamia Usmania, East Karachi	640.	Mufti Muhammad Anwar, Madrassa Tahweez ul Quran, Central Karachi
608.	Maulana Amana Ullah Khan, Madrassa Omer Bin Khtab, Landhi Karachi	641.	Maulana Asad ullah, Madrassa Gulhar, South Karachi
609.	Maulana Abdur Razzaq, Madrassa Salman Farsi, North Karachi	642.	Allama Syed Zeeshan Haidri, Imam Bargah No Iman, Bhains Colony Karachi
610.	Mufti Muhammad Salman Hazarvi, Jamia Masjid Ali Mouavia, Central Karachi	643.	Maulana Jamshed Rehmani, Jamia Hanfia Landhi, No 4 Malir Karachi
611.	Maulana Saeed Ur Rehman, Madrassa Abu Zar Ghafari, Central Karachi	644.	Maulana Aman Ullah Gilgiti, Madrassa Jamia Binat al salaman, Landhi Karachi
612.	Mufti Muhammad Iqbal, Jamia Mubarkia Tajweed ul Quran, South Karachi	645.	Mufti Muhammad Essa, Madrassa Jamia Anwaar ul uloom, Bin Qasim, Karachi
613.	Maulana Muhammad Rasheed, Jamia ul Uloom Islamia, South Karachi	646.	Allam Mufti Shahbir Al Qadri, Madrassa Khulfaya Rashdeen, Bin Qasim, Karachi
614.	Maulana Syed Noor Ullah Shah, Jamia Tafeez ul Quran, Manzoor Colony Karachi	647.	Maulana Syed Obaid Shah Sherazi, Jamia Usmania, Bin Qasim Town, Karachi
615.	Maulana Azad Khan, Madrassa Abdullah Bin Masood, East Karachi	648.	Maulana Muhammad Adnan Kalyanwali, Madrassa Anwaar ul Quran, Bin Qasim Town Karachi

649.	Maulana Mufti Hizb ur Rehman Chisti, Madrassa Faizan Farooq Azam, Bin Qasim Town, Karachi	681.	Maulana Allah Dita Farooqi, Madrassa Tehfeez ul Quran, Bin Qasim Town, Karachi
650.	Maulana Akram Saeedi, Madrassa Faizan ur al Murtaza, Bin Qasim Town, Karachi	682.	Maulana Muhammad Siddique, Rouza tul Quran, Shah Faisal Karachi
651.	Hafiz Qari Muhammad Iqbal, Madrassa Furqania, Bin Qasim Town, Karachi	683.	Maulana Islam Ullah, Madrassa Jwahir ul Quran, East Karachi
652.	Qari Haider Zaman, Madrassa Um ul Quran, Landhi, Karachi	684.	Maulana Muhammad Junaid, Madrassa Islamia, East Karachi
653.	Maulana Asif, Jamia Abo Bakr Landhi, Karachi	685.	Mufti Muhammad Imran, Madrassa Jamia Usman Bin Asfan, Qayyum Abad Karachi
654.	Maulana Noor ul Haq, Jamia Imam Azam Abo Hanifa, Landhi Karachi	686.	Maulana Muhammad Tariq, Madrassa Taleem ul Quran West, Karachi
655.	Maulana Noor Ur Rehman, Madrassa Jamia Alvia, Landhi Karachi	687.	Maulana Abdul Wadood, Madrassa Imdad al wadood, Nazim Abad Karachi
656.	Maulana Qasim Faqeer, Jamia Imam Shafi, Landhi, Karachi	688.	Qari Ghulam Ullah, Jamia Ali al Murtaza, Nazim Abad Karachi
657.	Maulana Muhammad Khan, Jamia Luqmania, Landhi Karachi	689.	Maulana Hafiz Muhammad Asghar, Taleem ul Quran, Karachi
658.	Maulana Ikram ullah Khelvi, Madrassa Usmania, Landhi Karachi	690.	Mufti Habib Ur Rehman, Madrassa Dar ul Quran, North Nazim Abad, Karachi
659.	Maulana Shahzaib ur Rehman, Madrassa Maktab al uloom, Landhi Karachi	691.	Maulana Habib Ur Rasheed, Madrassa Usmania, North Nazim Abad Karachi
660.	Maulana Muhammad Umair, Jamia Omer Bin Khatab Landhi, Karachi	692.	Maulana Muhammad Hadi, Madrassa Azizia Islamia, North Nazim Abad Karachi
661.	Maulana Anwar Shah, Madrassa Jamia Zaid Bin Sabit, Landhi Karachi	693.	Maulana Muhammad Ahmed, Madrassa Fatima Lilbnat, Gulshan-e-Iqbal Karachi
662.	Maulana Muhammad Akbar, Madrassa Roza tul Atfal, Central Karachi	694.	Qari Muhammad Saeed, Madrassa Moavia Taleem ul Quran, Landhi Karachi
663.	Mufti Muhammad Imran, Jamia Rashidia, South Karachi	695.	Maulana Gul Farooqi, Jamia Islamia Taleem ul Quran, Landhi Karachi
664.	Maulana Muhammad Yousaf, Jamia Imam Abo Hanifa, South Karachi	696.	Maulana Obaid Ullah, Madrassa Obadia, West Karachi
665.	Maulana Obaiaid ur Rehman, Madrassa Janat tul Islamia, Karachi	697.	Maulana Muhammad Aftab, Jamia Dar ul uloom Farooqia Rashidia, West Karachi
666.	Maulana Rooh ullah Khan, Madrassa Anwaar Al Quran, Central Karachi	698.	Maulana Muhammad Farooq, Dar ul uloom Farooqia Rashidia, West Karachi
667.	Mufti Obaid Ullah, Madrassa Usman Bin Affan, West Karachi	699.	Maulana Siraj ur Rehman, Taleem al Islamia, Baldia Town West Karachi
668.	Maulana Anus Habib, Madrassa Awais krni, West Karachi	700.	Maulana Aziz ur Rehman Abid, Madrassa Siddiqia, North Nazim Abad Karachi
669.	Maulana Munir Ahmed, Madrassa Tajweed ul Quran Islamia, South Karachi	701.	Maulana Atta ul Haq, Jamia Abo Huraira, East Karachi
670.	Maulana Ghulam Ullah, Madrassa Farooqia, Central Karachi	702.	Mufti Abdul Hameed, Madrassa Muhammadiyah Taleem ul Quran, East Karachi
671.	Maulana Rehmat Ullah, Madrassa Anwaar ul Quran, West Karachi	703.	Maulana Raheem Ullah Khan, Madrassa Roza tul atfal, Central Karachi
672.	Maulana Muhammad Ali Shah, Madrassa Quba Central, Karachi	704.	Mufti Abdul Samad, Madrassa Taleem ul Quran, South Karachi
673.	Maulana Peerzada Sain, Madrassa Taleem ul Quran Lilbanin, East Karachi	705.	Maulana Aziz Ur Rehman, Madrassa Taleem ul Quran, Central Karachi
674.	Maulana Muhammad Naveed, Madrassa Muhammadiyah Taleem Quran, South Karachi	706.	Maulana Hafiz Abdur Raheem, Jamia Yousfia, Central Karachi
675.	Mufti Syed Hussain Shah, Madrassa Jamia Huzaifa, Korangi Karachi	707.	Maulana Sher Ullah Khan, Madrassa Taleem ul Quran, East Karachi
676.	Maulana Hafiz Abdur Razaq, Madrassa Abu Bakr Saddique, Central Karachi	708.	Maulana Muhammad Danish, Jamia Azhar ul uloom, East Karachi
677.	Maulana Muhammad Rizwan, Madrassa Khalid Bin Waleed, Central Karachi	709.	Mufti Aziz ur Rehman, Madrassa Habibiya, East Karachi
678.	Maulana Abdur Rehman, Madrassa Taleem al Mustafa, Korangi Karachi	710.	Maulana Sheikh Muhammad, Jamia Izhar ul Quran, Karachi
679.	Maulana Muhammad Fareed, Taleem ul Quran, East Karachi	711.	Mufti Abdul Hameed, Madrassa Arabia, East Karachi
680.	Maulana Muhammad Sajjad, Madrassa Taleem ul Quran, South Karachi	712.	Maulana Izhar ul Haq, Jamia Dar ul Quran, South Karachi

713.	Mufti Haider Rasheed, Jamia Dar ul uloom, South Karachi	746.	Mufti Abdul Sattar, Madrassa Jamia Siddiqia Akbaria, Korangi Karachi
714.	Mufti Abdul Hameed, Madrassa Tajweed ul Quran, Central Karachi	747.	Maulana Islam Shah, Madrassa Rashidia, East Karachi
715.	Mufti Muhammad Mosa, Madrassa Tajweed ul Quran, Central Karachi	748.	Mufti Muhammad Irfan, Jamia Muhammadiyah, Central Karachi
716.	Maulana Sardar Alam, Madrassa Taleem ul Quran, South Karachi	749.	Mufti Nazeer Ahmed, Madrassa Muhammad Bin Qasim, South Karachi
717.	Mufti Muhammad Abbas, Madrassa Ashab Qadr, East Karachi	750.	Mufti Muhammad Bilal Rasheed, Jamia al Fateh, South Karachi
718.	Mufti Muhammad Shamim, Madrassa Jamia Rashidia, West Karachi	751.	Mufti Muhammad Ashraf Siddiqui, Iqra Roza tul Quran Attaria, Central Karachi
719.	Maulana Muhammad Fiyaz ul Haq, Madrassa Dar ul Quran, South Karachi	752.	Maulana Muhammad Haroon, Madrassa Jamia Tayyaba, West Karachi
720.	Mufti Abdur Rasheed, Madrassa Rehmania, South Karachi	753.	Maulana Muhammad Kashif Khan, Jamia Al Quran, East Karachi
721.	Maulana Muhammad Nouman, Madrassa Ali al Murtaza, West Karachi	754.	Mufti Muhammad Mahaz, Jamia Javeria Lilbinat, East Karachi
722.	Mufti Riasat Ali, Jamai Qudusia, East Karachi	755.	Maulana Asim Touheedi, Madrassa Sout al Quran, West Karachi
723.	Maulana Muhammad Yousaf, Jamia Imam Abo Hanifa, South Karachi	756.	Mufti Muhammad Usman, Jamia Saad Ibn-e-Abi Waqas, Karachi
724.	Maulana Hassan ullah, Madrassa Tarteb ul Quran, East Karachi	757.	Maulana Yousaf Kashmiri, Madrassa Imam Azam Abo Hanifa, East Karachi
725.	Maulana Muhammad Bilal, Madrassa Al Arbia Dar al uloom, West Karachi	758.	Maulana Omer Farooq, Madrassa Khulfa-e- Rashdeen, East Karachi
726.	Mufti Ubaid ullah, Madrassa Usman Ibn bin Affan, West Karachi	759.	Maulana Luqman Haider, Jamia Darweshia, East Karachi
727.	Maulana Anas Habib, Madrassa Awais Krni, West Karachi	760.	Maulana Muhammad Asif Hakeem, Madrassa Imdad ul ulom, Karachi
728.	Mufti Haji Hassan, Madrassa Taleem Ul Quran, East Karachi	761.	Maulana Muhammad Qasim, Madrassa Umhat ul momineen, East Karachi
729.	Maulana Muhammad Rizwan, Madrassa al Munawara, South Karachi	762.	Maulana Syed Asim Shah, Madrassa Jamia misba ul alum, Karachi
730.	Maulana Kaleem Ullah, Jamia Dar ul uloom Farooqia, West Karachi	763.	Maulana Syed Awais Qarni, Madrassa Jamia Hunfia, Karachi
731.	Mufti Imtiaj ud Din, Madrassa al Arbia Ashrafia, South Karachi	764.	Maulana Azia Ul Rahaman, Jamia Darweshia, Karachi
732.	Maulana Noor ul Ameen, Madrassa Taleem ul Quran, Karachi	765.	Maulana Muhammad Qasim Qasmi, Madrassa Qasmi Rashidia, Karachi
733.	Maulana Muhammad Deen, Madrassa Johar Al Quran, South Karachi	766.	Maulana Syed Noor Hassan, Madrassa Khalid Bin Waleed, East Karachi
734.	Maulana Muhammad Zafar, Madrassa Jawahir Al Quran, District South Karachi	767.	Maulana Mufti Faiz Allah Azad, Jamia Hussaina, East Karachi
735.	Mufti Attaulah, Madrassa Roza tul Quran, West Karachi	768.	Maulana Muhammad Sahfiq Ul Rahaman Kashmiri, Jamia Sidqia Natha khan, East Karachi
736.	Maulana Abdul Kareem, Jamia Yousfia Tariq Al Quran, Korangi Karachi	769.	Maulana Saeed Ahmed, Madrassa Anwar ul Alum Rahmania, East Karachi
737.	Maulana Zikria, Madrassa Roza tul Quran, Rehmania South Karachi	770.	Maulana Abdul Rehaman, Madrassa Dar ul Alum Rahmania, East Karachi
738.	Maulana Muhammad Hanif, Madrassa Zeenat ul Quran, South Karachi	771.	Maulana Muhammad Asif Nadeem, Madrassa Khatija Tul Kubara, East Karachi
739.	Mufti Abdur Rehman, Madrassa Dar ul uloom, Rehmania Central Karachi	772.	Maulana Faizal ur Rehman, Jamia Sufa, East Karachi
740.	Maulana Syed Gul Nabi Shah, Jamia Anwaar ul uloom, West Karachi	773.	Maulana Hakim, Madrassa Anwar ul Sihba, East Karachi
741.	Mufti Muhammad Ahmed, Madrassa Hassan al Uloom, Central Karachi	774.	Maulana Umair Farooq Kyani, Madrassa ul Arabia, East Karachi
742.	Maulana Muhaamd Essa, Madrassa Tarteeb ul Quran, Korangi, Karachi	775.	Maulana Abdulah Hanfi, Jamia Asharfia, East Karachi
743.	Mufti Syed Kreem, Madrassa Dar ul Quran, Central Karachi	776.	Maulana Muhammad Shahjhan, Madrassa Dar Ul Huda, East Karachi
744.	Mufti Noor Wali, Madrassa Abdullah Bin Masood, South Karachi	777.	Mufti Muhammad Shafiq, Fatima Lil Banat, South Karachi
745.	Mufti Zia Ud Din, Jamia Islamia Noumania, East Karachi	778.	Maulana Saleem Ul Allah, Faizan Raza Hussania, South Karachi

779.	Mufti Muhammad Shah, Madrassa Talim Ul Quran, South Karachi	812.	Maulana Shahid Khan, Jamia Lil Banat Ul Usmania, Ghulshan Bahar Karachi
780.	Maulana Muhammad Shoaib Khan, Dar ul Alum Rehmania, East Karachi	813.	Maulana Muhammad Ismail, Madrassa Qasaim Ul Alum, Central Karachi
781.	Mufti Muhammad Taqi, Jamia Muhammad, East Karachi	814.	Maulana Haroon Ul Rashid, Jamia Rashidea Lil Banat, Central Karachi
782.	Maulana Muhammad Ahmed, Madrassa Islamia Qurania Razwia, East Karachi	815.	Maulana Muhammad Sahfiq Ul Rehman, Jamia Sadiqia, East Karachi
783.	Mufti Abdul Kareem, Jamia Ubadia, South Karachi	816.	Maulana Marzia Ali, Jamia Anwar Ul Haq, East Karachi
784.	Maulana Abdul Rehaman, Madrassa Khalid Bin Waleed, Central Karachi	817.	Maulana Saeed Ul Allah, Madrassa Ayesha, West Karachi
785.	Mufti Abdul Qayyum, Madrassas Abaid Rahaman Bin Raof, South Karachi	818.	Maulana Syed Ul Rehman, Madrassa Khalid Bin Waleed, West Karachi
786.	Mufti Atia ul Rehaman, Jamia Ali Murtiaza Orangi, Orangi Karachi	819.	Maulana Muhammad Raheem, Jamia Jamal Ul Quran, Karachi
787.	Maulana Fazal ul Rehman, Madrassa Jamia Islamia Tahseen ul Quran, South Karachi	820.	Mufti Hameed Ul Islam, Jamia Imam Abu Yousaf, East Karachi
788.	Maulana Muhammad Hassan, Jamia Baby Rahmat, East Karachi	821.	Maulana Abdul Raheem, Jamia Raheemia, Malir Karachi
789.	Maulana Allah Rakhio, Madrassa Amwar ul Quran, Malir Karachi	822.	Maulana Muhammad Aziz, Madrassa Muhammadiyah, West Karachi
790.	Mufti Muhammad Essa, Jamia Dar Ul Alum Qasmia, East Karachi	823.	Mufti Zafar Iqbal, Madrassa Islamia Tajweed Ul Quran, Malir Karachi
791.	Maulana Noora, Madrassa Al Mustafa Quran, East Karachi	824.	Maulana Inamulah Khan, Madrassa Sareet Ul Jaibal, West Karachi
792.	Mufti hafiz Ul Rehaman, Jamia Mahmoodia, East Karachi	825.	Maulana Abdulah, Madrassa Taleem Ul Quran, Korangi Karachi
793.	Mufti Muhammad Samad Rehamani, Madrassa Jamia Haqnia, Korangi Karachi	826.	Qari Abdul Rafoof, Madrassa Ashrafia, Korangi Karachi
794.	Maulana Muhammad Fareed Khan, Madrassa Anwar Ul Sehaba, Korangi Karachi	827.	Maulana Abdul Rashid, Dar Ul Alum Sadiq-e- Akbar, West Karachi
795.	Mufti Muhammad Awais, Madrassa Taleem ul Quran, East Karachi	828.	Maulana Bashir Ahmed, Madrassa Bilal, Korangi Karachi
796.	Maulana Muhammad Khalil, Madrassa Dar Ul Alum, Malir Karachi	829.	Maulana Alam Zaib, Jamia Asharif Ul Madrassa, East Karachi
797.	Mufti Abdul Islam, Jamia Taleem Ul Quran Atria, Central Karachi	830.	Maulana Sartaj, Madrassa Ibrahim, East Karachi
798.	Maulana Abdulah Baqi, Madrassa Khulfa-e-Rashidin, Karachi	831.	Maulana Ghulam Qadir, Jamia Zia Ul Alum, Korangi Karachi
799.	Maulana Noor Wali, Jamia Masjid Noor, East Karachi	832.	Maulana Saleem Ul Allah, Madrassa Dar Ul Alum Haleema, West Karachi
800.	Maulana Abdulah Jabar, Jamia Masjid Fatih, South Karachi	833.	Maulana Muhammad Zahid, Madrassa Shameem Fatima, West Karachi
801.	Maulana Iqbal Ahmed, Taleem Ul Quran, Central Karachi	834.	Maulana Muhammad Shafiq Ul Allah, Madrassa Zia Ul Alum, East Karachi
802.	Maulana Rahim Ul Din, Faizan Rehman Academe, Shah Faisal Colony, Karachi	835.	Maulana Muhammad Usman Farooq, Madrassa Umm-e-Hamra lilbanat, East Karachi
803.	Mufti Muhammad Ibrahim, Madrassa Noor Ul Quran, West Karachi	836.	Maulana Ali Khan, Anwar Ul Islam Razwia, East Karachi
804.	Maulana Muhammad Farooq, Dar Ul Alum Jamia Muhammadiyah, South Karachi	837.	Maulana Muhammad Afsar Khan, Jamia Usmania, South Karachi
805.	Maulana Habib Ul Rehman, Madrassa Jamia Usmania, East Karachi	838.	Maulana Muhammad Shoaib, Dar Ul Alum Rehmania, East Karachi
806.	Mufti Muhammad Ahmed, Masrassa Abu Bakar Saddique, Central Karachi	839.	Maulana Muhammad Farooq, Jamia Anwar Ul Quran, East Karachi
807.	Maulana Muhammad Rashid, Jamia ul Alum Islamia, South Karachi	840.	Mufti Muhayyudin, Madrassa Jamia Attaria, South Karachi
808.	Maulana Syed Noor Ul Allah Shah, Jamia Tehfez Ul Quran, Karachi	841.	Mufti Abdul Kareem, Jama Ubaidia, South Karachi
809.	Maulana Muhammad Afzal, Jamia Madrassa Aqsa, Malir Karachi	842.	Maulana Ubaidullah Rashid, Madrassa Khadija Tul Kubra, West Karachi
810.	Maulana Ubaid Ul Allah, Madrassa Ubaidia, West Karachi	843.	Mufti Abdul Qayoom, Madrassa Ubaid Ul Rehman Bin Rauf, South Karachi
811.	Maulana Wazeer Gull, Jamia Akbaria Sadiqia, East Karachi	844.	Maulana Muhammad Hazrat Agardi, Madrassa taleem ul Quran, Central Karachi

845.	Mufti Abdul Hakeem Abbasi, Madrassa sabiq ul Quran, Central Karachi	878.	Maulana Abdul Khaliq, Madrassa Fatih ul Quran, East Karachi
846.	Maulana Gulshaan Khan, Anwar ul Maddaris, Central Karachi	879.	Maulan Imdadullah, Madrassa Dar ul Uloom Imdadia, Malir, Karachi
847.	Maulana Ubaidullah Swati, Ayesha Siddiqia libnat, Central Karachi	880.	Maulana Abdul Hakeem, Madrassa Dar ul Uloom, Malir, Karachi
848.	Maulana Hazrat Hussain, Jamia Anwar ul Quran, Korangi Karachi	881.	Maulana Abdul Hadi, Jamia Arabia Dar ul Uloom, East Karachi
849.	Mufti Habibullah, Madrassa Azizia, West Karachi	882.	Maulana Muhammad Hakim, Madrassa Qadria, Korangi, Karachi
850.	Maulana Abdullah Aziz, Madrassa Hifzul Quran, Shah Faista Colony Karachi	883.	Maulana Abdul Basit, Madrassa Arabia Babul Islam, Korangi Karachi
851.	Maulana Muhammad Rafiq Khan, Madrassa Awais Qarni, South Karachi	884.	Maulana Ilyas Ahmed Khan, Madrassa Shahadatul Badar, East Karachi
852.	Maulana Muhammad bin Ibrahim, Madrassa Igra Noor ul Huda, Central Karachi	885.	Maulana Nizamudin, Jamia Ashrafia, Malir, Karachi
853.	Maulana Hussain Ahmed, Madrassa Siraj ul Islam, Central Karachi	886.	Maulana Tahir Abdullah, Madrassa Dar ul Quran, Central Karachi
854.	Mufti Abdul Hameed, Jamia Dar ul Uloom Qasmia, West Karachi	887.	Maulana Muhammad Shehzad, Igra Janna Tul Ifal, East Karachi
855.	Maulana Qari Haq Nawaz, Jamia Farooqia, Latif Town Karachi	888.	Maulana Muhammad Usman, Madrassa Usmania, South Karachi
856.	Maulana Saifullah Gilgitti, Jamia Umar, Malir Karachi	889.	Maulana Malik Muhammad Rizwan, Madrassa Riaz ul Jannh, West Karachi
857.	Maulana Inamullah Khan, Madrassa Usmania, Malir Karachi	890.	Maulana Hafiz Yousaf, Madrassa Hazrat Ayesha Siddiqia, East Karachi
858.	Maulana Rafiq Khan, Madrassa Atta ul Uloom, Malir Karachi	891.	Maulana Allah Yar Gabool, Madrassa Taleem Ul Quran, East Karachi
859.	Maulana Rafiq Qari, Madrassa Fizan Aulia, Malir Karachi	892.	Mufti Abdulstar, Madrassa Shah Hussnain Kareemain, Karachi
860.	Allama Khalid bin Waleed Salfi, Madrassa Farooq Azam, Malir Karachi	893.	Maulana Noor ul Ameen, Madrassa Um-e-Hubabia, East Karachi
861.	Mufti Muhammad Iqbal, Madrassa Ashab-e Suffa, Malir Karachi	894.	Maulana Saeed ul Allah, Madrassa Dar ul Uloom Usman Ghani, East Karachi
862.	Maulana Muhammad Ilyias Rizwi, Madrassa Imam Ahmed Raza Khan, Malir Karachi	895.	Maulana Gull Rehman, Madrassa Hifsa Lil Binaat, Landhi Karachi
863.	Maulana Abdullah Hanfi, Madrassa Ubaidia Razwia, Malir, Karachi	896.	Maulana Abdul Shakoore, Jamia Al Habib, East Karachi
864.	Maulana Aziz ul Rehman, Madrassa Ali ul Murtaza, Malir, Karachi	897.	Maulana Inyat ul Rehman, Jamiat ul Habib, East Karachi
865.	Maulana Sohail Anwar Naqshbandi, Madrassa Saad bin Abi Waqas, Malir, Karachi	898.	Maulana Bakht Munir Khan, Madrassa Al Uloom, West Karachi
866.	Maulana Abdullah Jan, Madrassa Umm-e-Hani, Malir, Karachi	899.	Mufti Muhammad Atif, Madrassa Madina, East Karachi
867.	Maulana Anwar ul Haqqani, Madrassa Jamia Umm ul Quran, Malir, Karachi	900.	Maulana Muhammad Aslam, Madrassa Taleem ul Quran, Korangi Karachi
868.	Maulana Abdul Majid Naqshbandi, Madrassa Ali ul Murtaza, Malir, Karachi	901.	Maulana Suleman Ahmed, Madrassa Syeda Ashraf ul Uloom, Korangi Karachi
869.	Maulana Abdul Razaq Hazarvi, Madrassa Jamia Qasmia, Malir, Karachi	902.	Maulana Zahid Ullah, Jamia Islamia, South Karachi
870.	Maulana Abdul Haq Farooqi, Madrassa Imam Muhammad, Malir, Karachi	903.	Mufti Muhammad Waseem, Madrassa Abi Nasir Falak, South Karachi
871.	Allama Khadim Ali Razwi, Madrassa Jamia Razwia, Malir, Karachi	904.	Maulana Sheer Muhammad, Madrassa Mahmoodia, East Karachi
872.	Maulana Abdul Majid, Jamia Mahmoodia Barkat Madina, Malir, Karachi	905.	Maulana Misbah Ullah, Jamia Lil Binat, South Karachi
873.	Maulana Saeed Alam, Madrassa Loomani, East Karachi	906.	Maulana Abdul Qadir, Madrassa Rehmania, South Karachi
874.	Maulana Bashir Ahmed, Madrassa Loqman Hakeem, Korangi, Karachi	907.	Maulana Manzoore Hussain, Madrassa Azmat ul Quran, East Karachi
875.	Maulana Shair Ali Shah, Madrassa Haji Shah Muhammad, South Karachi	908.	Maulana Mufti Muhammad Aslam, Madrassa Zeenat ul Quran, South Karachi
876.	Maulana Mujeeb ul Rehman, Madrassa Anwar ul Uloom, East Karachi	909.	Maulana Abdul Rauf Khan, Madrassa Dar-i-Arqam, South Karachi
877.	Maulana Misbahullah, Madrassa Taleem ul Quran, East Karachi	910.	Maulana Muhammad Ijaz, Madrassah Khair ul Manzil, South Karachi

911.	Maulana Khalil Ahmed, Idarah Daar ul Quran, Central Karachi	944.	Mufti Atta Ullah Naqshbandi, Madrassa Furqania Quaidabad, Malir Karachi
912.	Maulana Habib Ullah, Madrassa Jamia ul Furqan, Baldia Town Karachi	945.	Maulana Sohail Shah, Madrassa Hanfia Rizvia, Malir Karachi
913.	Maulana Saeed ul Haq, Mehd ul wazir Islami Haleema Syeda Lil Binaat, West Karachi	946.	Maulana Abdul Baqi, Madrassa Charagh ul Uloom, Malir Karachi
914.	Maulana Musa, Madrassa Shah Mehmoodia, West Karachi	947.	Maulana Amir Muavia, Madrassa Mehdul Faqir, Landhi Karachi
915.	Maulana Muhammad Zafar, Madrassa Taleem ul Quran, Central Karachi	948.	Maulana Ghulam Qadri, Madrassa Farqia Shah Latif Town, Karachi
916.	Maulana Bahadul Ali, Madrassa Daar ul Uloom Jamia, East Karachi	949.	Mufti Muhammad Qasim Farooqi, Madrassa Jamia Ali o Mauvia, Shah Latif Town, Karachi
917.	Maulana Misbah ud Din, Madrassa Taleem ul Quran Sultanabad, South Karachi	950.	Mufti Muhammad Imran Hazarvi, Madrassa Aysha Lil Binaat, Shah Latif Town Malir Karachi
918.	Maulana Nasrullah, Madrassa Daar ul Uloom Kareemia, Bin Qasim Town, Karachi	951.	Mufti Muhammad Ishaque Bhawalpuri, Masjid Aqsa Madrassa Islamia, Malir Karachi
919.	Maulana Saad Alam, Madrassa Uloom ul Shariah, Korangi Karachi	952.	Mufti Inyat Ullah, Madrassa Daar ul Uloom, East Karachi
920.	Maulana Aman Ullah, Madrassa Umm-e-Kalsoom Sultanabad, South Karachi	953.	Maulana Muhammad Irfan, Madrassa Islamia, New Karachi
921.	Maulana Abdul Basit, Madrassa Islamia Lil Binaat, South Karachi	954.	Maulana Muhammad Mustafa, Jamia Uloom ul Quran, South Karachi
922.	Maulana Abdul Haq Haroon, Madrassa Al Arbia, East Karachi	955.	Maulana Obaid ur Rehman, Madrassa Jannat aul Salamia, South Karachi
923.	Mufti Muhammad Naeem, Madrassa Al Arbia Islamia, East Karachi	956.	Mufti Khalil ur Rehman, Jamia Bait Ullah, Central Karachi
924.	Khabib Ullah, Madrassa Fatima tuz Zuhra, East Karachi	957.	Mufti Muhammad Aslam Usmani, Jamia Rozat ul Islamia Guzari, Karachi
925.	Muhammad Siraj Ullah, Jamia Daar ul Quran, East Karachi	958.	Mufti Sheikh Miraj ud Din, Jamia Zubairia, East Karachi
926.	Hafiz Ghulam Mustafa, Madrassa Iqra-i-Hifzul Quran, FB Area Karachi	959.	Maulana Muneer Ahmed, Madrassa Tajweed ul Quran Islamia, South Karachi
927.	Maulana Khalid Hussain, Madrassa Abdullah Bin Abbas, East Karachi	960.	Maulana Ghulam Ullah, Madrassa Farooqia, West Karachi
928.	Maulana Rauf Mosani, Madrassa Taleem ul Quran, East Karachi	961.	Maulana Pir Zada Saean, Madrassa Taleem ul Quran Lil Banain, East Karachi
929.	Maulana Muhammad Saeed, Madrassa Syeda, West Karachi	962.	Maulana Hafiz Abdul Razzaq, Madrassa Abu Bakar Saddique, South Karachi
930.	Syed Abdullah Shah, Madrassa Islamia Jamia Masjid, Central Karachi	963.	Maulana Abdul Razzaq, Madrassa Taleem ul Mustafa, Korangi Karachi
931.	Maulana Ali Hassan, Madrassa Muhammadia, East Karachi	964.	Maulana Muhammad Naveed, Taleem ul Quran, East Karachi
932.	Maulana Hizbur Rehman, Madrassa Siddiqia, Malir Karachi	965.	Maulana Allah Ditta Farooqi, Madrassa Tahfeez ul Quran, Bin Qasim Town Karachi
933.	Maulana Sheer Ghazi, Madrassa Muballagh ul Uloom, Malir Karachi	966.	Maulana Shoaib, Jamia Usmania Haya ul Uloom, Baldia Town Karachi
934.	Maulana Saleem Ullah Qureshi, Madrassa Jawahir ul Quran, Malir Karachi	967.	Maulana Akhtar, Jamia Nidoor ul Ilam, Saeedabad Karachi
935.	Mufti Omer Farooq, Madrassa Misbah ul Quran, Malir Karachi	968.	Maulana Zubair, Jamia Daar ul Uloom Suffa, Baldia Karachi
936.	Maulana Iqbal Ullah, Madrassa Usmania Moeenabad, Malir Karachi	969.	Maulana Sami Ullah, Jamia Farooqia, Hub Rapur Road Karachi
937.	Maulana Zareen Shah, Madrassa Islamia, Malir Karachi	970.	Mufti Iqbal Ullah, Jamia Abu Huraira, Ittehad Town Karachi
938.	Maulana Obaid Ullah Khan, Madrassa Azizia, Bin Qasim Town Karachi	971.	Maulana Adil, Jamia Huzaifa Al Uloom, Ittehad Town Karachi
939.	Maulana Rafiq Ullah Khan, Madrassa Daar ul Quran, Malir Karachi	972.	Maulana Ismail, Jamia Moharraf Islamia, Baldia Town Karachi
940.	Maulana Mufti Rahim Ullah Siddiqia, Madrassa Raheemia Siddiqia, Karachi	973.	Maulana Saddique, Jamia Omer Farooq-e-Azam, Baldia Town, Karachi
941.	Mufti Abdul Raheem Shah, Madrassa Khulfai Rashdeen, Malir Karachi	974.	Maulana Rafi Ullah, Jamia Abdullah Bin Omer, Saeedabad Karachi
942.	Mufti Ghulam Ullah Khan, Madrassa Khulfai Rashdeen Shuda-i-Flat, Malir Karachi	975.	Maulana Muhammad Iqbal, Madrassa Bilal Saeed, Karachi
943.	Maulan Hazrat Wali Hazarwi, Madrassa Anwaar ul Uloom Quaidabad, Malir Karachi	976.	Maulana Abdul Rehman, Madrassa Arbia Tahafuz ul Quran, Baldia Town, Karachi

977.	Maulana Adil, Jamia Omer Makkah Masjid, Saeedabad, Karachi	1010	Mufti Imtiaz Ahmed, Jamia Islamia Tayyaba, Shikarpur, Karachi
978.	Maulana Saqib, Jamia Hanfia, Orangi Town, Karachi	1011	Mufti Illyas, Mariam Masjid, Dhooraji Colony, Karachi
979.	Maulana Farooq, Jamia Minhaj ul Sharfia, Orangi Town, Karachi	1012	Mufti Ayaz, Madrassa Khulfa-i-Rashdeen, Goulimar, Karachi
980.	Maulana Hidayat Ullah, Makhzal Uloom Binaras Colony, Karachi	1013	Mufti Syed Noor, Daar ul Ansaria, Landhi, Karachi
981.	Maulana Sami Ullah, Madrassa Tahiri Masjid Metrol Bil, Karachi	1014	Mufti Asif, Mazhar Al Uloom, Khandah Market, Karachi
982.	Maulana Sultan Kaghan, Jamia Binoria Sant, Karachi	1015	Mufti Farooq Makhzani, Madrassa Tarteel ul Quran, Beetal Barra, Karachi
983.	Maulana Ayaz, Madrassa Khulfa-i-Rashdeen, Goulaymaar Karachi	1016	Mufti Siftain Zafar, Daar ul Uloom Nauman Bin Sabit, Orangi, Karachi
984.	Maulana Muhammad Amir, Jamia Madni Masjid, Saeedabad Karachi	1017	Maulana Abrar, Jamia Siddiqia, Liaqatabad, Karachi
985.	Maulana Muhammad Asif, Madrassa Arfia Taleem ul Quran, Baldia Town Karachi	1018	Maulana Adil, Jamia Illahia, Liaqatabad, Karachi
986.	Maulana Qasim, Daar ul Uloom Usmania, Sheer Shah Karachi	1019	Maulana Hamaad Ullah, Madrassa Tehfeez ul Quran, Nazimabad, Karachi
987.	Maulana Naveed ul Rehman, Madrassa Binaras, Orangi Karachi	1020	Maulana Osama, Daar ul Uloom Zikiria, Federal Area Karachi
988.	Maulana Abdul Hafeez, Muftah Al Uloom Binaras, Orangi Karachi	1021	Maulana Muftah Ullah, Madrassa Taleem ul Quran Gulshan Omer Sohrab Godth, Karachi
989.	Maulana Shehzaad Ahmed, Jamia Ashraf Al Uloom Bait ul Mukkaram, Orangi Karachi	1022	Maulana Khalil ur Rehman, Daar ul Rahmania Bafar Zoon, Karachi
990.	Maulana Aslam, Jamia Siddique Akbar, Saeedabad Karachi	1023	Maulana Wahid, Madrassa Madinat ul Ilam, Nazimabad, Karachi
991.	Maulana Faiz ur Rehman, Jamia Anwal Uloom, Mehran Town, Karachi	1024	Maulana Qasim, Madrassa Imdad ul Ilam Paposhan, Nazimabad Karachi
992.	Maulana Naseer ud Din, Madrassa Khulfa-e-Rashdeen, Sharifabad Karachi	1025	Maulana Adnan, Madrassa Anwaar ul Quran, North Nazimabad, Karachi
993.	Maulana Abdul Majid, Jamia Ashraf ul Uloom, Korangi Karachi	1026	Maulana Afiat, Jamia Madina, Gulberg, Karachi
994.	Maulana Attique Ullah, Jamia Rehmania, Bilal Colony, Karachi	1027	Maulana Shahid, Madrassa Yasin ul Quran, Karachi
995.	Maulana Sheer Ullah, Jamia Siddiqia Naatha Khan Godth, Shah Faisal Colony Karachi	1028	Maulana Wazir, Madrassa Khair ul Uloom, Mangho Pir, Karachi
996.	Maulana Nasir, Jamia Farooqia, Shah Faisal Colony, Karachi	1029	Qari Usman, Jamia Usmania, Phatoon Colony, Karachi
997.	Maulana Tauseef, Jamia Hamaadia, Shah Faisal Colony, Karachi	1030	Maulana Obaid ur Rehman, Jamia Farooq Azam Sakhi Hassan, Karachi
998.	Maulana Hamza, Jamia Taraat Islam, Shah Faisal Colony, Karachi	1031	Maulana Akeel Zada, Madrassa Batta-e-Sakhi Hassan, Karachi
999.	Maulana Sheer Ahmed, Jamia Usman Bin Affan, Korangi Karachi	1032	Maulana Muhammad Omer, Jamia Taleem ul Quran, New Karachi
1000.	Maulana Abdullah, Jamia Ashrafia, Barni Colony, Karachi	1033	Maulana Abdul Wahid, Daar ul Islamia Noorani Masjid, New Karachi
1001.	Maulana Noor Ahmed, Daar ul Uloom Ansaria, Landhi, Karachi	1034	Maulana Abdul Waheed, Jamia Siddiqia, Northern By Pass Karachi
1002.	Maulana Amin, Jamia Arbia Islamia, Malir, Karachi	1035	Maulana Muhammad Tariq, Jamiat ul Madina, New Karachi
1003.	Maulana Shehzad, Madrassa Baab Rehmat, Gulshan Hadeed, Karachi	1036	Maulana Abdul Qadir, Jamia Madina, New Karachi
1004.	Maulana Shafiq ur Rehman, Madrassa Anwaar ul Uloom, Malir, Karachi	1037	Qari Mobeen, Jamia Anwar ul Uloom, Gulberg, Karachi
1005.	Maulana Maaz, Madrassa Tehfeez ul Quran, Shah Faisal Colony, Karachi	1038	Mufti Abdullah, Jamia Naumania Taleem ul Quran, New Karachi
1006.	Maulana Yousaf, Madrassa Khulfa-i-Rashdeen, Korangi Karachi	1039	Maulana Yousaf, Madrassa Munir Al Uloom Al Islamia Al Falah Masjid, North Nazimabad, Karachi
1007.	Maulana Usman, Jamiat ul Salamia Nazd Jamia, Malir, Karachi	1040	Maulana Ahmed Gull Chitrali, Jamia Imam Abu Yousaf, Sohrab Goth, Karachi
1008.	Maulana Mauz, Madrassa Hazrat Mousa Ashari, Gulshan Romi Karachi	1041	Maulana Abdul Aziz, Madrassa Tehfeez ul Quran, North Nazimabad Karachi
1009.	Ghani Farooq, Jamia Ihtamia, Jacob Line Karachi	1042	Maulana Arshad Mahmood, Jamia Ahtamia, Jacob Line Karachi

1043.	Maulana Asif, Jamia Islamia Darwaishah, Karachi	1075	Maulana Mahmood Ullah, Jamia Ihtamia, Jacob Line, Karachi
1044.	Maulana Irfan, Jamia Islamia Tayyabia, Shikarpur Colony, Karachi	1076	Maulana Shakil, Madrassa Teleem ul Quran, Mamoor Masjid, Karachi
1045.	Maulana Yousaf, Jamia Mehd ul Khalil Islami, Bahadurabad, Karachi	1077	Maulana Obaid ur Rehman, Madrassa Tahfeez ul Quran, Al Fatihia Gardon, Karachi
1046.	Maulana Mehtaab, Jamia Umania, Bahadurabad, Karachi	1078	Maulana Ashfaque, Madrassa Taleem ul Quran, Jackab Line, Karachi
1047.	Maulana Ishfaq, Jamia Yousafia Ashrafia, Bahadurabad, Karachi	1079	Maulana Tayyab Sahab, Jamia Anwaar Al Sahaba, Gulshan-e-Iqbal, Karachi
1048.	Maulana Owais, Madrassa Owais Karni, Jail Road PIB Colony Karachi	1080	Allama Raza Naqvi, Jamia Sabtain Kazmi, Gulshan-e-Iqbal, Karachi
1049.	Maulana Ajmal, Madrassa Farqania, Jail Road Karachi	1081	Maulana Zulfiqar, Madrassa Ibrahim Al Islamia, Gulzar Hijri, Karachi
1050.	Maulana Abdul Bari, Madrassa Tahafuz ul Quran, Kashmiri Road Karachi	1082	Maulana Ghias, Jamia Bait ul Maqqadas, Gulzar Hijri, Karachi
1051.	Maulana Asghar, Madrassa Mehd ul Arshaad Al Islami, Sadar Karachi	1083	Maulana Abdul Karim, Taleem Al Islam Madina, Gulshan-e-Iqbal, Karachi
1052.	Maulana Aftab, Jamia Ikhtamia, Jacob Line Karachi	1084	Qari Asif, Jamia Islamia Tayyab, Shikar Pur Colony Karachi
1053.	Maulana Qasim, Madrassa Tehfeez ul Quran Al, Fatiha Gardon Karachi	1085	Maulana Shakir, Madrassa Arbia Daar ul Quran, Labeela Karachi
1054.	Maulana Irfan, Madrassa Taleem ul Quran, Lines Area Karachi	1086	Maulana Abdul Rehman, Madrassa Bilal, Patel Parra Karachi
1055.	Maulana Iltaf Qari, Jamia Islami Hanfia, Jacob Line Karachi	1087	Maulana Farooq, Madrassa Tahaffuz ul Quran Habibia, Lines Area Karachi
1056.	Maulana Hifzul Rehman, Maktab Taleem ul Quran, Goro Mandar Karachi	1088	Maulana Sadiq, Jamia Usmania, Lyari Karachi
1057.	Maulana Ilyas, Madrassa Mariam Masjid, Dhoraji Colony Karachi	1089	Maulana Inyat Ullah, Jamia Islamia, Bahadur Colony, Karachi
1058.	Maulana Ahmed Gull, Madrassa Usman Bin Affan Muhammad Ali Society, Karachi	1090	Maulana Asif, Madrassa Noorani Masjid, Sarafa Bazaar, Karachi
1059.	Maulana Faiz ur Rehman, Jamia Imam Abu Hanifa Makkah Masjid, Karachi	1091	Maulana Muhammad Aqib, Madrassa Mazhir Al Uloom, Khandah Market, Karachi
1060.	Maulana Khalid, Dar-ul-Uloom, PIB Colony, Karachi	1092	Maulana Manzoor Ahmed, Madrassa Zia ul Islam, B Market, Karachi
1061.	Maulana Saqib, Jamia Islamia, Banoori Town Karachi	1093	Maulana Khalil ur Rehman, Daar ul Uloom Rehmania, B Market, Karachi
1062.	Maulana Adnan Mirza, Madrassa Taleem ul Quran, Akbar Masjid Society Karachi	1094	Maulana Azam, Daar ul Uloom, Chakbwarrah, Karachi
1063.	Maulana Waseem Qadri, Madrassa Faizan Raza, Jacob Line, Karachi	1095	Maulana Mafah Ullah, Daar ul Uloom Usmania, Sultanabad, Karachi
1064.	Maulana Shafi Ullah, Jamia Daar ul Khair, Gulistan-e-Johar, Karachi	1096	Qari Waseem, Daar ul Uloom, Nana Kwarra, Karachi
1065.	Qari Imdad Ullah, Madrassa Maaz Bin Jabal, Gulshan-e-Iqbal, Karachi	1097	Maulana Abdul Samad, Daar Al Salam, Brins Road Karachi
1066.	Mufti Nauman Qadri, Madrassa Ghousia, Tariq Road, Karachi	1098	Maulana Abdul Sattar, Jamia Islamia, Clifton Karachi
1067.	Maulana Afzal, Madrassa Shafiq ul Islam, Gulshan-e-Iqbal 13-B, Karachi	1099	Maulana Saeed Ahmed, Jamia Saedia Zahim Mazmah, Defence, Karachi
1068.	Maulana Farooq Qadri, Daar ul Uloom Ghousia, Bahadurabad, Karachi	1100	Maulana Abdul Qayyum, Jamia Naumania, Manzoor Colony, Karachi
1069.	Maulana Zaib, Madrassa Khadijat ul Kubra, Tariq Road, Karachi	1101	Qari Allah Daad, Madrassa Farooq-e-Azam, Mahmood Abad, Karachi
1070.	Maulana Bilal, Abrar ul Uloom, Gulshan-e-Iqbal, Karachi	1102	Maulana Saeed Ahmed, Jamia Saedia, Mahmood Abad, Karachi
1071.	Maulana Farooq, Jamia Arbia Islamia, Scout Colony, Karachi	1103	Maulana Sajjad, Madrassa Al Jannahat ul Firdous, Balochi Colony, Karachi
1072.	Maulana Nazir Ahmed, Jamia Ashrafia Al Madaris, Pehlwan Godth, Karachi	1104	Maulana Irfan Ullah, Madrassa Tehfeez ul Quran, Kala Pul, Karachi
1073.	Maulana Yamin, Jamia Abi Bakr, University Road Gulshan-e-Iqbal, Karachi	1105	Maulana Fahad, Madrassa Khulfa-e-Rashdeen, Karachi
1074.	Maulana Asif Qasmi, Madrassa Ibn-e-Abbas, Gulistan Colony, Karachi	1106	Maulana Muhammad Ishtiaq, Jamia Mahmoodia, Lyari, Karachi

1107.	Maulana Muhammad Faheem, Jamia Karimia, B Market, Karachi	1140	Maulana Shahban Ahmed, Jamia Anwar ul Uloom Mir Pur Mathaloon, Ghotki
1108.	Maulana Nisar Ahmed, Jamia Bait ul Ilam, Defence, Karachi	1141	Maulana Shoaib Chacharr, Bahr ul Uloom Dharki Mir Pur Mathaloon, Ghotki
1109.	Maulana Jaffar Miani, Jamia Markaz Faheem ud Din, Defence, Karachi	1142	Maulana Adnan, Dar ul Quran Obara, Ghotki
1110.	Maulana Abdul Qadir, Madrassa Hassan Bin Sabit, Mahmoodabad, Karachi	1143	Maulana Asadullah, Madrassa Madina Alam Sarhad, Ghotki
1111.	Maulana Siftain Zafar, Daar ul Uloom, Nauman Bin Sabit Orangi, Karachi	1144	Maulana Afzal Mehar, Dar ul Uloom Qadria, Ghotki
1112.	Maulana Nadeem, Jamia Islamia Khair ul Uloom, Orangi Town, Karachi	1145	Maulana Hussain, Dar ul Uloom Noshehro Feroze, Noshehro
1113.	Maulana Abu Huraira, Anwaar ul Quran Siddiqia, Baldia, Karachi	1146	Maulana Muhammad Azad, Jamia Anwar ul Quran, Phal Noshehro
1114.	Maulana Aqil, Jamia Ishaat Al Quran, Baldia, Karachi	1147	Maulana Ghulam Akbar, Jatarteel ul Quran, Tharo Shah Noshehro
1115.	Maulana Hadayat Ullah, Jamia Hamaadia, Manzil Gah, Sukhar	1148	Maulana Ghulam Hussain, Jamia Rizwia Kandyaro, Noshehro
1116.	Maulana Saif Ullah Andhar, Madrassa Allah Wali Masjid, Sukhar	1149	Maulana Faizullah, Jamia Qadria Moroo, Noshehro
1117.	Maulana Muhammad Luqman, Madrassa Khulfa-e- Rashdeen, Qureeshi Godth Sukhar	1150	Maulana Usama, Jamia Islamia Anwar ul Uloom Gulburg, Karachi
1118.	Maulana Safi Ullah, Daar ul Uloom Muhammadia, Bajal Shah Miani Sukhar	1151	Maulan Azhar, Madrassa Rehmat Alam, North Nazimabad Karachi
1119.	Maulana Ghulam Muhammad, Jamia Ashrafia, Sukhar	1152	Maulana Abdul Rehman, Jamia Mahmoodia Madina, Buffer Zone, Karachi
1120.	Mufti Abu Bakr, Daar ul Uloom, Sukhar	1153	Qari Shabbir Ahmed Usmani, Naaib Ameer International Khatam-e-Nabuwat Movement Pakistan, Chiniot
1121.	Maulana Allah Daad, Madrassh Arbia Daar ul Quran Karimia, Sukhar	1154	Prof. Dr. Humayun Abbas Shams, Faisalabad
1122.	Maulana Noor Hussain Qadri, Jamia Rizvia Purana Sukhar, Sukhar	1155	Dr. Tahir ul Hameed Tanoli, Lahore
1123.	Maulana Dhuni Bakhsh, Jamia Qadria, Bachal Shah Sukhar	1156	Maulana Abdullah Hazarvi, Abbotabad
1124.	Qari Zafar Jatoi, Jamia Faizan, Raza Qureeshi Godth Sukhar	1157	Mufti Muhammad Basharat, Mansehra
1125.	Maulana Saeed, Jamia Muftah Al Uloom, Latifabad, Hyderabad	1158	Dr. Iftikhar Naqvi, Maslak Ahle-Tashee, Faisalabad
1126.	Maulana Zia ur Rehman, Jamia Mazahir ul Uloom, Hyderabad	1159	Imtiaz Ali Qureshi Hamidi, Hyderabad
1127.	Maulana Asif Bilal, Jamia Khulfa-e-Rashdeen Nadeen Stop, Hyderabad	1160	Hafiz Ali Asghar, Hyderabad
1128.	Maulana Saeed, Jamia Quwwat Al Islam, Hyderabad	1161	Maulvi Hakim Ali, Hyderabad
1129.	Maulana Arshad, Jamia Allah Wali Masjid, Qasim Abad, Hyderabad	1162	Maulvi Fateh Muhammad Suthu, Hyderabad
1130.	Maulana Abdul Sattar, Madrassa Faizan Aolia, Haydrabad	1163	Rabnawaz Mari, Hyderabad
1131.	Maulana Noor Elahi, Madrassa Faizan Farooq Azam, Haydrabad	1164	Hafiz Ghulam Murtaza, Hyderabad
1132.	Maulana Sohail Qadri, Madrassa Anwar ul Uloom Qadria, Hyderabad	1165	Maulvi Abdul Jabbar, Khateeb Jamia Masjid, Hyderabad
1133.	Maulana Abdul Qayoom, Madrassa Anwar ul Huda, Rito Dhairo	1166	Faqeer Shahid Hussain Tahri, Mian Masjid, Hyderabad
1134.	Maulana Abdul Ghaffar, Madrassa Abu Bakar Sidque, Larkana	1167	Hafiz Anwar Ali Taheri, Masjid, Hyderabad
1135.	Maulana Abu Bakar Somroo, Jamia Al Furqan, Larkana	1168	Movli Abdul Qadir Zahidi, Hyderabad
1136.	Maulana Nasir, Jamia Eshahat ul Quran, Larkana	1169	Muhammad Hanif Leghari, Sanghar
1137.	Maulana Khalid Ahmed Qadri, Madrassa Hanfia Qadria, Larkana	1170	Peer Syed Riaz Hussain Shah, Rawalpindi
1138.	Maulana Muhammad Hussain, Madrassa Anwar ul Uloom, Larkana	1171	Maulana Abdur Rahman Jami, Imam Masjid, Jamshoro
1139.	Maulana Ghulam Qadir, Jamia Anwar ul Uloom, Larkana	1172	Hafiz Mansoor Sukhera, Larkana

1173.	Maulana Manzoor Qadri,	1206	Dr. Ali Akbar al Azhari, Lahore
1174.	Peer Khalid Sultan, Balochistan	1207	Dr. Zahoor Ullah Azhari, Lahore
1175.	Peer Mehboob Shah, Sawat	1208	Dr. Naeem Anwar Noumani, Lahore
1176.	Maulana Peer Fazal Qadeer, Sawat	1209	Dr. Siddique Ali Chisti, Islamabad
1177.	Mufti Kareem Khan, Lahore	1210	Dr. Hafiz Muhammad Toufel, Islamabad
1178.	Mufti Habib Qadri, Lahore	1211	Dr. Hafiz Muhammad Siddique, Islamabad
1179.	Peer Syed Munawar Hussain Shah, Sialkot	1212	Dr. Mubhashir Hussain, Islamabad
1180.	Dr. Abu al Khair Zubair, Hyderabad	1213	Dr. Shafait Ali Baghdadi Al Azhiri, Lahore
1181.	Maulana Wazeer al Qadri, Balochistan	1214	Dr. Mumtaz Al Hassan Barodi, Lahore
1182.	Qari Mufti Muhammad Yousaf Rehmani, Ghouri Town Masjid, Islamabad	1215	Dr. Mumtaz Ahmed Sudedi, Lahore
1183.	Maulana Faiz Muhammad, Islamabad	1216	Dr. Muhammad Shahid Habib, Karachi
1184.	Maulana Abdullah, Islamabad	1217	Dr. Hafiz Sikandar Hayaat Sangra, Faisalabad
1185.	Mufti Faiz Ur Rehman, Islamabad	1218	Dr. Faiz Ullah Baghdadi, Lahore
1186.	Mufti Faiza ud Din, Haq Chaar Yaar, Rawalpindi	1219	Maulana Muhammad Abdul Shakoor, Peshawar
1187.	Maulana Tahir Ayub, Islamabad	1220	Maulana Zaheer Ahmed Al Asnadi, Karachi
1188.	Maulana Sahlud Din, Islamabad	1221	Dr. Asghar Ali Khan, Azad Kashmir
1189.	Maulana Abdul Jabbar, Islamabad	1222	Dr. Muhammad Ismael Shah, Gujrat
1190.	Allama Qari Ayub, Rawalpindi	1223	Allama Ali Akbar Alvi, Wadi –e Soon Sakesar
1191.	Maulana Noor Ud Din Shams, Islamabad	1224	Dr. Tanvir Ahmed, Islamabad
1192.	Maulana Shapozin, Nazim Taleemat Jamia Khalid Bin Waleed, Islamabad	1225	Professor Khurshheed Ahmed Saeedi, Islamabad
1193.	Maulana Ali, Madrassa Khalid Bin Waleed, Shams Colony Islamabad	1226	Dr. Hafiz Muhammad Sajjad, Islamabad
1194.	Maulana Qari Saleem, Rawalpindi	1227	Dr. Abdul Hameed Khan Abbasi, Islamabad
1195.	Maulana Qari Basheer, Sector one Islamabad	1228	Dr. Mohiyudin Hashmi, Islamabad
1196.	Maulana Safdar, Sector Four Dhoke Rawalpindi	1229	Dr. Moin ud din Hashmi, Islamabad
1197.	Maulana Fida Muhammad, Khateeb Imam Masjid	1230	Qari Abdul wahid Makki, Khadim Harm Shareef
1198.	Mufti Zain, Khateeb Imam Masjid, Khannapul, Rawalpindi	1231	Maulana Shahab ud Din, Muhammadi Masjid, Rawalpindi
1199.	Mufti Abdul Ghaffar, Khateeb Jamia Masjid, Islamabad	1232	Dr. Khalid Mahmood, Peshawar
1200.	Maulana Muhammad Ishfaq, Markazi Jamia Masjid, Lari Adda, Attock	1233	Nadeem Ahmed Bangash, Ulema Khadim, Peshawar
1201.	Dr. Muhammad Sultan Shah, Lahore	1234	Maulana Yasir, Abbotabad
1202.	Dr. Muhammad Feroz ud Din Shah Khugla, Sargodha	1235	Maulana Tariq Naseem, Bandi Domonda, Abbotabad
1203.	Dr. Ghulam Hussain Babar, Rawalpindi	1236	Maulana Sajid Mehmood, Thanda Maira, Abbotabad
1204.	Dr. Muhammad Nawaz, Islamabad	1237	Qari Muhammad Rehan, Gotgram, Batgram
1205.	Professor Tariq Ijaz, Islamabad	1238	Maulana Fazalluah, Imam Jamia Masjid Alai, Batgram

1239.	Maulana Muhammad Anwar, Imam Masjid, Batgram	1272	Maulana Abdul Saboor, Sha Allah Data, Islamabad
1240.	Qari Talha, Masjid Zainab, Abbottabad	1273	Maulana Nazakat Mavia, Sha Allah Data, Islamabad
1241.	Qari Muhammad Usman, Madrassa Abu Huraira, Abbottabad	1274	Qari Barkat Allah, Sha Allah Data, Islamabad
1242.	Maulana Muhammad Imran, Imam Masjid, Abbottabad	1275	Hafaz Haji Arfan, Jamia Masjid Sadeek Akbar Shah Allah Data, Islamabad
1243.	Maulana Zahid Khan, Imam Masjid, Abbottabad	1276	Maulana Abul Qadoos, Jamia Misjid, Haripur
1244.	Qari Ashiq Hussain, Imam Masjid, Abbottabad	1277	Jamia Madrassa, Bab Rehmat, Malir Karachi
1245.	Qari Muhammad Rizwan, Tooba Masjid, Abbottabad	1278	Qari Muhammad Nauman Shah, Madrassa Maaz Bin Jabal, Sukhar
1246.	Maulana Atta ur Rehman, Khulfa-e-Rashdeen, Abbottabad	1279	Maulana Subhan Mahmood, Daar ul Uloom, Hyderabad
1247.	Qari Shaukat Usman, Masjid Omer, Abbottabad	1280	Maulana Numan Qadri, Dar ul Uloom, Hyderabad
1248.	Qari Muhammad Qasim, Imam Masjid, Batgram	1281	Maulana Syed Anwar ul Hussan, Dar ul Uloom, Airey Cash Colony, Ghotki
1249.	Maulana Muhammad Aslam, Jamia Masjid, Abbottabad	1282	Maulana Abdul Bari, Jamia Dar ul Uloom, Pind Edin
1250.	Qari Nasrullah Khan, Imam Masjid, Abbottabad	1283	Qari Mehrullah, Madrassa Tajweed ul Quran, Quetta
1251.	Maulana Sarfraz, Imam Masjid, Abbottabad	1284	Mufti Abdul Baqi, Madrassa Muftah ul Uloom, Quetta
1252.	Maulana Abdul Baari, Imam Masjid, Abbottabad	1285	Maulana Hussain Ahmed, Madrassa Mati ul Uloom, Quetta
1253.	Maulana Abdul Hafeez, Imam Masjid, Abbottabad	1286	Qari Noorudin, Madrassa Imdadia, Quetta
1254.	Maulana Saqib, Abbottabad	1287	Shaikh ul Hadees Maulana Nazar Muhammad Haqqani, Madrassa Beh ul Uloom, Quetta
1255.	Maulana Muhammad Saddique, Imam Masjid, Haripur	1288	Mufti Abdul Sattar Shah, Jamia Rehmania, Quetta
1256.	Maulana Inyat Ullah, Imam Masjid, Haripur	1289	Maulana Mehmood, Madrassa Arabia Dar ul Uloom, Quetta
1257.	Maulana Manzoor, Imam Masjid, Abbottabad	1290	Maulana Muhammad Asad, Madrassa Ashrafia, Quetta
1258.	Qari Muhammad Jamsheed, Madrassa Anwari Mustafa, Mirpur, Barto	1291	Hafiz Nazar Muhammad Haqqani, Madrassa Jamia Haqqania, Quetta
1259.	Qari Muhammad Shehzad, Madrassa Anwari Mustafa, Mirpur, Barto	1292	Maulana Abdul Haleem, Jamia Ashrafia, Quetta
1260.	Mohtamim Muhammad Amin, Masjid Imam, Thall	1293	Maulana Shaikh ul Hadees Abdul Wali, Jamia Siraj ul Uloom, Quetta
1261.	Faqir Muhammad Sharif Hussaini, Mohtamiam Jamia Masjid, Kashmore	1294	Maulana Muhammad Hashim, Jamia Hashmia, Quetta
1262.	Qari Ghalam Nabi Hashmi, Tramari, Islamabad	1295	Maulana Abdul Wasy, Madrassa Dar ul Uloom, Quetta
1263.	Qari Muhammad Azeem, Jamia Masjid Azeem, Islamabad	1296	Maulana Muhammad Ali, Jamia Salfia, Quetta
1264.	Professor Shahbaz, Maloot, Islamabad	1297	Maulana Abdul Zahir, Madrassa Haqqania, Quetta
1265.	Maulana Farooq Ahmad Qadri, Maloot, Islamabad	1298	Maulana Abdul Qahar, Madrassa Jamia Siddiqia, Quetta
1266.	Muhammad Shakeel Mavia, Barma, Islamabad	1299	Maulana Safiullah, Madrassa Jamia Abu Bakkar, Quetta
1267.	Hafiz Umar Waqas, Swaan, Islamabad	1300	Shaikh Abdul Wahid, Madrassa Nazar ul Uloom, Quetta
1268.	Maulana Shabeer Tariq, Swaan, Islamabad	1301	Shaikh ul Hadees Maulana Abdul Sammad, Madrassa Abu Harira, Quetta
1269.	Maulana Inayat ur Rehman Shah, Golra Moor, Golra Mor, Islamabad	1302	Mufti Abdul Razzaq, Madrassa Tehfeez ul Quran, Quetta
1270.	Maulana Waqar Ahmed, Jamia Masjid Usman Ghani, Islamabad	1303	Mufti Abu Hariyira, Jamia Taleem ul Quran, Quetta
1271.	Maulana Saleem Mavia, Sha Allah Data, Islamabad	1304	Maulana Hafiz Mattiullah, Madrassa Dar ul Uloom, Quetta

1305.	Maulana Abdullah Jan, Madrassa Jamia Ashrafia, Quetta	1337	Maulana Qasim Khanzada, Jamia Shamas ul Uloom, Zhob
1306.	Maulana Rehmat ul Allah, Madrassa Jamia Ayesha Siddiqi, Quetta	1338	Molvi Abdul Rehman, Jamia Nasir ul Uloom, Lorali
1307.	Shaikh ul Hadees Maulana Abdul Hanan, Madrassa Haqqania Siddiqia, Quetta	1339	Maulana Agha Muhammad, Jamia Dar ul Uloom, Lorali
1308.	Maulana Abdul Majid, Madrassa Anwar ul Uloom, Quetta	1340	Molvi Abdullah Jan, Jamia Maghzan ul Uloom, Lorali
1309.	Shaikh ul Hadees Maulana Noor ul Haq, Madrassa Jamia Muftah ul Uloom, Quetta	1341	Maulana Muhammad Ashraf, Madrassa Jamia Imdadia, Lorali
1310.	Maulana Abdul Qudoos, Madrassa Jamia Abdullah bin Abbas, Quetta	1342	Maulana Shah Jahan, Madrassa Jamia Arabia, Baluchistan
1311.	Hafiz Abdul Wadood, Madrassa Anwar ul Quran, Quetta	1343	Hafiz Abdul Baqi, Madrassa Arabia Siraj ul Uloom, Baluchistan
1312.	Maulana Abdul Hameed Agha, Madrassa Jamia Anwar Sharia, Quetta	1344	Maulana Abdul Hameed Inqlabi, Madrassa Muftah ul Uloom, Baluchistan
1313.	Maulana Amanullah, Madrassa Jamia Abu Zarghaffari, Quetta	1345	Maulana Abdul Hafeez Mangal, Madrassa Ashraf ul Maddaris, Baluchistan
1314.	Maulana Muhammad Din, Madrassa Jamia Umar, Quetta	1346	Hafiz Muhammad Hassan, Madrassa Tajweed ul Quran, Baluchistan
1315.	Hafiz Muhammad Naeem, Madrassa Jamia Loqman, Quetta	1347	Maulana Muhammad Zia Qadri, Madrassa Zia ul Uloom, Baluchistan
1316.	Maulana Muhammad Saeed, Madrassa Jamia Hazrat Bilal, Quetta	1348	Maulana Muhammad Ibrahim Brohe, Madrassa Muhammadiyah, Baluchistan
1317.	Maulana Hafeez ul Rehman, Madrassa Jamia Hanfia, Quetta	1349	Molvi Hameed ul Allah, Madrassa Ashab Suffa, Baluchistan
1318.	Hazrat Maulana Abul Qadir Qadri, Madrassa Jamia Razwia, Quetta	1350	Qari Abdullah Jan, Madrassa Jamia Faizia Dar ul Uloom, Baluchistan
1319.	Hafiz Abu Bakkar, Jamia Salfia, Quetta	1351	Maulana Abdul Baqi, Madrassa Jamia Rehmania, Baluchistan
1320.	Maulana Hafiz Abu Huzaifa, Madrassa Khalid bin Waleed, Quetta	1352	Hafiz Muhammad Hassan, Madrassa Tajweed ul Quran, Baluchistan
1321.	Maulana Muhammad Sulman, Madrassa Anwar ul Uloom, Quetta	1353	Maulana Hafeez ul Allah, Madrassa Teleem ul Quran, Baluchistan
1322.	Maulana Zakir ul Rehman, Madrassa Ameer Mahvia, Quetta	1354	Mufti Shafi, Madrassa Jamia Farooqia, Baluchistan
1323.	Maulana Taimoor, Jamia Muftah ul Uloom, Baluchistan	1355	Prof. Rana Munawar Khan, Sabiq Director Colleges, Faisalabad
1324.	Maulana Muhammad Asad, Madrassa Jamia Azizia, Pishkeen	1356	Mufti Shahid Jamil, Jamia tul Husnain, Faisalabad
1325.	Maulana Rehmudin, Madrassa Dar ul Uloom, Pishkeen	1357	Mufti Arif Jamil, Jamia tul Husnain, Faisalabad
1326.	Maulana Syed Agha, Madrassa Jamia Haqqania, Pishkeen	1358	Allama Syed Ali Karar Naqwi, General Secaretry Ethad Bain ul Muslimeen Council Karachi
1327.	Maulana Abdul Baqi, Madrassa Jamia Farooqi, Pishkeen	1359	Hafiz Muhammad Abdul Rehman Salfi, Ameer Jamat Ghurba Ahl-e-Hadees Karachi
1328.	Maulana Abdul Wahid, Madrassa Jamia Siddiqia, Pishkeen	1360	Allama Abdul Khaliq Fareedi, Nazim Shoba Ghurba Jameet Ulema Ahl-e-Hadees
1329.	Maulana Zakir ul Rehman, Madrassa Siraj ul Uloom, Pishkeen	1361	Allam Doctor Amir Abdullah Muhammdi, Chairman Ethad Bain ul Muslemeen Council Karachi
1330.	Maulana Muhammad Yusuf, Madrassa Jamia Islamia, Chaman	1362	Syed Mazhar Shah, Mohtamim Jamia Anwar Gulshan-e-Iqbal, Karachi
1331.	Qari Noorudin, Madrassa Imdadia, Chaman	1363	Allama Rashin Din Al Rasheedi, Direcotor Dar ul Tehqeen Wal Isnad
1332.	Haji Ali Agha, Madrassa Jamia Zia ul Uloom, Chaman	1364	Mufti Muhammad Zubair, Mohtamim Jamia Suffa Karachi
1333.	Hafiz Aziz ul Allah, Jamia Arabia Taleem ul Quran, Chaman	1365	Muhammad Saleem Khan Ghori, Rehnama Jameet Ullema Pakistan, Karachi
1334.	Molvi Rehmat ul Allha, Jamia Mehmoodia, Chaman	1366	Muhammad Mustqem Norani, Nazim Ala Jameet Ullema Pakistan, Karachi
1335.	Molvi Noor Muhammad, Madrassa Jamia Tajweed ul Quran, Chaman	1367	Hafiz Ahmad Ali, Dupy General Secaretry Pakistan Jul, Karachi
1336.	Maulana Saif ur Rehman, Madrassa Taleem ul Quran, Zhob	1368	Mufti Muhammad Abid, Jameet Ullema Islam, Sindh

1369.	Mufti Muhammad Ghos, Mohtamim Dar ul- Uloom Muhammadia JuP, Karachi	1402	Maulana Sajid Ullah, Madina Masjid, Labour Colony, Landhi, Karachi
1370.	Mufti Muhammad Adnan Kalyanoo, Chairman Sunni Ulema Council, Karachi	1403	Maulana Akhtar Hussain, Darbar Habib Masjid, Labour Colony, Karachi
1371.	Mufit Muhammad Jan Naheemi, Mohtamim Sharkh ul Hadees Dar ul Uloom Mujadadia, Karachi	1404	Maulana Shams-ul-Abbar, Muftah-ul-Uloom, Sher Pao Colony, Karachi
1372.	Allama Syed Nazir Abbas Taqwi, Sadar Shia Ulema Council, Pakistan, Sindh	1405	Maulana Sayyed-ur-Rahman Shah, Jamia Masjid Quba, Bangali Bara, Landhi, Karachi
1373.	Allam Syed Furqan Haider Abdi, Zakreen Imamia, Karachi	1406	Maulana Sher Ghazi, Shahi Masjid, Sher Pao Colony Sector D, Karachi
1374.	Allama Muhammad Sadiq Jahfri, Mulas Wahdat ul Muslimeen Pakistan, Karachi	1407	Maulana Abdul Ghaffar, Rahmania Masjid, Kashmiri Mohallah, Landhi, Karachi
1375.	Muhammad Rehan Amjad, Mohtamim Dar ul Uloom, Karachi	1408	Maulana Khalid, Haqani Masjid, Bilal Colony, Landhi, Karachi
1376.	Dr. Muhammad Assad Thanwi, Mohtamim Jamia Ashrafia Sakhar Sindh	1409	Mufti Hizb-ur-Rahman, Siddique -e-Akbar Colony, Sector F-12, Karachi
1377.	Maulana Muhammad Akram Saeedi, General Secratery Jammatah Ahl-e-Sunnat, Sindh	1410	Maulana Akram Ullah, Usman Bin Afaan Masjid, Sher Pao Colony, Karachi
1378.	Maulana Fazal Muhammad Ghani Yousafzai, Ustad Hadees Jamia ul Uloom Islamia, Karachi	1411	Maulana Irfan Ullah, Omer Masjid, Sher Pao Colony, Landhi, Karachi
1379.	Mufti Muhammad Yousaf Qasoori, Ameer Markazi Jamiat Ahl e Hadees, Sindh	1412	Maulana Hazaar Hussain Shah, Farooq-e-Azam Masjid, Lahour Colony F-12, Karachi
1380.	Maulana Saif Ullah, Naumani Masjid Bilal, Muslim Abad Colony, Karachi	1413	Maulana Zafar Iqbal, Allah Wali Masjid, Sher Pao Colony, Landhi, Karachi
1381.	Maulana Khadim-ul-Nabi, Munawwara Masjid, Muslim Abad Colony, Karachi	1414	Maulana Abdul Mateen, Ali Al-Murtaza Masjid, Sher Pao Colony, Landhi, Karachi
1382.	Maulana Sami Ullah, Norani Masjid, Muslim Abad Colony, Karachi	1415	Maulana Aziz-ur-Rahman Siddqui, Noorani Masjid, Al-Karam Road, Landhi, Karachi
1383.	Maulana Abdul Ghaffar, Aqsa Masjid, Muslim Abad Colony, Karachi	1416	Maulana Sami-ul-Haq, Subhan Allah Masjid, Kapra Wali Gali, Muhammad Nagar, Landhi, Karachi
1384.	Maulana Khadim-ul-Ambia, Farooqi Masjid, Muslim Abad Colony, Karachi	1417	Maulana Arif Mahmood, Hanafiah Masjid, Thana Quaidabad, Landhi, Karachi
1385.	Maulana Khalil-ur-Rahman, Allah Malik Masjid, Muslim Abad Colony, Karachi.	1418	Maulana Iqbal Ullah, Jamia Usmania, Moeen Abad, Landhi, Karachi
1386.	Maulana Saleh Kareem, Bilal Masjid, Muslim Abad Colony, Karachi	1419	Maulana Muhammad Zareen, Jamia Islamiah, Muslimabad Colony, Landhi, Karachi
1387.	Maulana Zar Sayed, Madinah Masjid, Rehri Road, Muslim Abad, Karachi	1420	Maulana Shaukat Ali, Masjid Ghafooriah, Al-Karam Mills, Landhi, Karachi
1388.	Maulana Anwar Sher, Makki Masjid, Muslim Abad Colony, Karachi	1421	Maulana Azhar, Siddiquia Masjid, Muslim abad, Rohri Road, Karachi
1389.	Maulana Yousaf, Hamza Masjid, Muslim Abad Colony, Karachi	1422	Maulana Abdul Waheed Noorani, Bilal Masjid, Bilal Colony No. 2, Landhi, Karachi
1390.	Maulana Majeed Gul, Rahmania Masjid, Tauheed Abad Colony, Landhi, Karachi	1423	Maulana Tahir Shah, Usmania Masjid, Bilal Colony, Landhi, Karachi
1391.	Maulana Yar Muhammad, Madinah Masjid, Dawad Jali, Landhi, Karachi	1424	Maulana Hazaar Bukhsh, Bismillah Masjid, Sher Pao Colony, Karachi
1392.	Maulana Iqbal, Allah Wali Masjid, Daud Fardous Jali, Landhi, Karachi	1425	Maulana Mujeeb-ur-Rahman, Bismillah Masjid, Bilal Colony, Karachi
1393.	Maulana Tayyab, Fi Sabih Lillah Masjid, Fardous Jali, Landhi, Karachi	1426	Maulana Fayyaz, Chawal Godam Masjid Landhi 89, Karachi
1394.	Mufti Abdul Bari, Haqani Masjid, Daud Jali, Karachi	1427	Maulana Rahmat Ullah, Umer Farooq Masjid, Muslimabad Colony, Karachi
1395.	Maulana Tariq Naumani, Amir Hamza Masjid, Daud Chrongi, Karachi	1428	Maulana Mansoor, Zakaria Masjid 89, Landhi, Karachi
1396.	Maulana Faiz-ur-Rahman, Muslim Masjid, Muslimabad Colony, Karachi	1429	Maulana Fazal Qadir, Madinah Masjid, Tauheed Abad, Karachi
1397.	Maulana Fazal-e-Wahab, Muhammadi Masjid, Muslimabad Colony, Karachi	1430	Maulana Tahir Sahib, Madrasah Soot-ul-Quran, Near Hanafiah Masjid, Chottah Gate, Karachi
1398.	Maulana Tariq Masud, Abuhurarah Masjid, Mansehra Colony, Karachi	1431	Maulana Irfan Ullah Farooqi, Madrasah Taleem-ur-Quran, Makkah Masjid, Green Town, Karachi
1399.	Maulana Haq Nawaz, Aqba Masjid, Mansehra Colony, Karachi	1432	Maulana Sadaqat Sahib, Madrasah, Fatima-uz-Zahra, Al-Binat, Green Town, Karachi
1400.	Maulana Shams-ul-Haq, Gulshan-e-Suhaba, Muslimabad Colony, Karachi	1433	Maulana Sarfaraz, Madrasah Amna Al-Fardous ul-Banat, Asifabad, Karachi
1401.	Maulana Sher Ahmad Usman, Noor Mustafa Masjid, Bilal Colony, Karachi	1434	Maulana Fazal-e-Rabi, Masjid and Madrasah Rahmania, Asifabad, Karachi

1435.	Maulana Adil, Masjid and Madrasah, Khatum-ul-Nabayeen, Pathar Road, Karachi	1467	Maulana Yar Muhammad, Madrasah Panjtanah, Bin Qasim Town, Karachi
1436.	Saeed-ur-Rahman, MC-495, Jamia Al-Shadat, Green Town, Karachi.	1468	Mufti Saleem-ud-Din, Madrasah Nizam Oliya, Naseerabad, Karachi
1437.	Maulana Shamoos Saeed, Madrasah Arabia, Tahafiz Al-Quran, Raja Manzil, Green Town, Karachi.	1469	Mufti Rahmat Ullah Sahib, Madrasah Rahmania Shah Latif Town, Karachi
1438.	Maulana Muhammad Hafeez Abbasi, Masjid and Madrasah Zakariah, Pathar Road, Green Town, Karachi	1470	Mufti Zain-ul-Abdeen Sahib, Madrasah Barkat Ullah, Shafi Muhammad Godh, Karachi
1439.	Maulana Zeeshan Sahib, Masjid & Madrasah, Hira Golden Town, Karachi	1471	Mufti Dalawar Hussain, Jamia Tajdar Madinah, Bin Qasim Town, Karachi
1440.	Maulana Azam, Madinah Masjid and Madrasah, Golden Town, Karachi	1472	Mufti Naeem Sahib, Madrasah Ashab ul-Safa, Zafar Town, Karachi
1441.	Maulana Farooq Khalil Sahib, Masjid and Madrasah, Bab Shamsi, Golden Town, Karachi	1473	Maulana Abdul Manaah Sahib, Madrasah Sayedna Farooq-e-Azam, Zafar Town, Karachi
1442.	Maulana Hanif Shah Sahib, Masjid Maqbool Madrasah Taleem-ul-Quran, Green Town, Karachi	1474	Maulana Abdul Shakoor Sahib, Madrasah Shakheen Karameen, Qazafi Town, Karachi
1443.	Maulana Abn-ul-Hassan Abbasi, Jamia Taras-ul-Islam, Shah Faisal No. 3, Karachi	1475	Mufti Abdul Hameed Sahib, Jamia Anwar-ul-Uloom Noorinia, Qazafi Town, Karachi
1444.	Maulana Akhtar Shah Sahib, Masjid & Madrasah, Faiz-ul-Ghafoor, Saleem Housing Society, Karachi	1476	Mufti Abdul Majeed, Madrasah Qasim-ul-Uloom Qoodsia, Qasim Town, Karachi
1445.	Maulana Aziz-ur-Rehman Danish, Iqra Om Ul-Qura, Golden Town, Karachi	1477	Mufti Shams-ud-Din Sahib, Jamia Shamsia Awaisia, Zafar Town, Karachi
1446.	Maulana Sidduqe Sahib, Iqra Roza Al-Tufal, Golden Town, Karachi.	1478	Mufti Muneeb Sahib, Dar-ul-Uloom Naeemia Madinah, Labour Square, Karachi
1447.	Maulana Zahir Shah Sahib, Madrasah Abdullah Bin Umar, Green Town, Karachi	1479	Mufti Atiq-ur-Rehman Sahib, Jamia Siraj-ul-Uloom Sirajia, Quaidabad, Karachi
1448.	Mufti Hassan Sahib, Madrasah Abdullah Bin Saud, Green Town, Karachi	1480	Maulana Mufti Fawad Sahib, Jamia Masjid Sughra, Malir Karachi
1449.	Maulana Sohaib Abbasi, Masjid & Madrasah Aisha Sidduqa, Green Town, Karachi	1481	Qari Ali Sahib, Jamia Masjid Sughra, Malir Karachi
1450.	Awais Masoomi Sahib, Masjid and Madrasah, Al-Omar, Pathar Road, Karachi	1482	Maulana Abdul Ali Sahib, Masjid Malir City Station, Karachi
1451.	Maulana Abdul Latif Sahib, Masjid and Madrasah Khizra, Green Town, Karachi	1483	Mufti Afzal Sahib, Jamia Masjid, Bab-ul-Janat, Anwar Ibrahim, Malir, Karachi
1452.	Maulana Ghulam Haider Sahib, Masjid and Madrasah Moti, Green Town, Karachi	1484	Maulana Murad Sahib, Jamia Masjid Rahmat-ul-Almeen, Malir Karachi
1453.	Maulana Mir Alvi Sahib, Tahafiz Ul-Quran, Saleem Housing Society, Karachi	1485	Hazrat Maulana Abdullah Sahib, Jamia Masjid Babe-Rahmat Anwar Ibrahim, Karachi
1454.	Maulana Rizwan Sahib, Iqra Yaqeen-ul-Quran, Saleem Housing Society, Karachi	1486	Maulana Atta Ullah Wahadi, Ali Murtaza Masjid Bagh, Malir, Karachi
1455.	Mufti Sidduqe Hazarvi Sahib, Jamia Sidduqia, Naseer Abad, Papri, Karachi	1487	Qari Abdul Baqi, Jamia Majeedia, Malir, Karachi
1456.	Mufti Muhammad Ahsan Sahib, Jamia Imam Muhammad, Gulshan Jadeed, Karachi	1488	Syed Nadeem Hussain, Jamaia Majeedia, Malir, Karachi
1457.	Mufti Abdullah Sahib, Madrasah Dar-ul-Quran, Yousif Ama Fani Godh, Karachi	1489	Maulana Hafiz Abu Bakar Sahib, Jamia Masjid, Aziz Shafi, Malir Rafi Banglore, Karachi
1458.	Maulana Shoaib Sahib, Madrasah Ishaiah Al-Quran, Shah Latif Town, Karachi	1490	Mufti Abdul Latif Sahib, Jamia Masjid Rahmat-ul-almeen, Rafi Garden, Karachi
1459.	Maulana Dildar Sahib, Madrasah Shams-ul-Huda, Kareemia Shah Latif Town, Karachi	1491	Maulana Abdul Rafah, Jamia Masjid, Rahmat-ul-Almeen, Malir, Karachi
1460.	Maulana Umer Din Sahib, Jamia Anwar-ul-Uloom, Madinah Gulshan Jadeed, Karachi	1492	Qari Ramzan Sahib, Jamia Masjid, Rahmat-ul-Almeen, Malir, Karachi
1461.	Mufti Allah Yar, Jamia Badar Ul Uloom, Shafi Jamoot Godh, Karachi	1493	Qari Abdur Rahman Sahib, Farooq Masjid, Malir Karachi
1462.	Mufti Saqib Naeemi Sahib, Jamia Aisha ul-Sidduqia, Abdullah Godh, Karachi	1494	Maulana Yousaf Sahib, Jamia Masjid Qulain, Malir, Karachi
1463.	Hazrat Maulana Faiz Ullah Sahib, Jamia Sayed Ali Al-Murtaza, Bin Qasim Town, Karachi	1495	Maulana Aman Ullah Sahib, Jamia Masjid Muhammad, Malir, Karachi
1464.	Maulana Umer Gul Sahib, Madrasah Khulafay Rashideen, Bin Qasim Town, Karachi	1496	Maulana Salman Wahadi, Jamia Masjid Jameela, Malir, Karachi
1465.	Mufti Imran Sahib, Jamia Usman Bin Affan, Gulshan-e-Jadeed, Karachi	1497	Maulana Usman Khalil, Jamia Masjid Zakaria, Karachi
1466.	Mufti Habib-ur-Rahman Sahib, Madrasah Sayedna Bilal, Labour Square, Karachi	1498	Maulana Jamil Sahib, Idarah Al-Furqan, Malir, Karachi

1499.	Mufti Siddque Sahib, Idarah Al-Furqan, Malir, Karachi	1532	Muhammad Ramazan, Madrasah Al-Quran Yousfia, Gulshan-e-Iqbal, Karachi
1500.	Maulana Ali Sahib, Idarah Al-Furqan, Malir, Karachi	1533	Qari Jan Muhammad Abid Ghori, Madrasah Arabia Taleem al-Quran, Purani Sabzi Mandi, Karachi
1501.	Qari Husnain Sahib, Jamia Masjid Zakaria, Karachi	1534	Maulana Syed Zaki Ahmad, Jamia al-Imram Bokhari, Goodup Town, Karachi
1502.	Mufti Zubair Sahib, Jamia Masjid Maaz Town, Karachi	1535	Maulana Abdul Qadir, Madrasah Masoomia Khaditajia, Super Highway, Karachi
1503.	Qari Abdullah, Jamia Masjid Maaz Town, Karachi	1536	Maulana Imran-ud-din, Madrasah Jamia Siddouia Al-Banat, Qasim Town, Karachi
1504.	Maulana Hanzalo, Idarah Al-Furqan, Malir, Karachi	1537	Qari Liaqat Ali, Madrasah Khalil al-Uloom, Airport, Karachi
1505.	Qari Bashir Sahib, Jamia Masjid, Bab Al-Fazal, Jamia Malir, Karachi	1538	Maulana Muhammad Alim, Jamia Siraj-ul-Uloom, Hub Raver Road, Karachi
1506.	Professor Hussani Sahib, Khateeb, Jamia Masjid Bab Al-Fazal, Jamia Malir, Karachi	1539	Qari Muhammad Tayyab, Madrasah Qasim-ul-Uloom Ibrahim Haidri, Karachi
1507.	Qari Yaseen Sahib, Jamia Masjid Rahmania, Malir, Karachi	1540	Qari Sumar Khan, Madrasah Noor Ul-Quran Landhi, Karachi
1508.	Maulana Suleman Sahib, Jamia Masjid Rahmania, Malir, Karachi	1541	Maulana Ghulam Haider, Jamia Roozatul Salihat Lilbanat, Oragi Town, Karachi
1509.	Qari Rafiq Sahib, Jamia Masjid Rahmania, Malir, Karachi	1542	Qari Sheikh Muhammad Abdul Qayyum, Madrasah Hamadi Mahmoodia, Malir Halt, Karachi
1510.	Mufti Bilal Sahib, Jamia Masjid Aisha, Karachi	1543	Maulana Abdul Kareem, Iqra Islamia Tajweed Ul-Quran, Landhi, Karachi
1511.	Qari Saif Ullah, Jamia Masjid Aisha, Karachi	1544	Qari Muhammad Hanif, Madrasah Muhammadiyah Taleem-ul-Quran, Landhi, Karachi
1512.	Qari Ali Sahib, Jamia Masjid Aisha, Sodagran, Malir, Karachi	1545	Muhammad Rahman, Jamia Saadia Ul-Banat, Mango Pir Road, Karachi
1513.	Maulana Yasir Noor Sahib, Jamia Masjid Siddouqi, Malir, Karachi	1546	Qari Shah Jahan, Iqra Rozatul Furqan, Lyari, Karachi
1514.	Maulana Maaz Noor, Madrasah Hazrat Abu Musa, Malir, Karachi	1547	Maulana Muhammad Bilal, Jamia Hanafiah, Taleem-ul-Quran, Gulshan-e-Mamar, Karachi
1515.	Qari Hammad Ullah, Madrasah Hazrat Abu Musa, Malir, Karachi	1548	Muhammad Sabir, Madrasah Jamia Madinah Ul-Uloom, Ibrahim Haidri, Karachi
1516.	Qari Umair, Siddiqui Masjid, Malir, Karachi	1549	Muhammad Ishaq, Jamia Qurania, Buffar Zone, Karachi
1517.	Qari Attiq-ur-Rahman, Masjid Azlia Shafi, Malir, Karachi	1550	Qari Muhammad Azhar, Madrasah Hifz-ul-Banat, Sarjani Town, Karachi
1518.	Mufti Sabah-ud-Din, Anwar Ul-Uloom, Shad Bagh, Malir, Karachi	1551	Maulana Muhammad Hanif, Madrasah Taleem-ul-Islam, Bilal Colony, Karachi
1519.	Maulana Abdul Al-Waris, Anwar Ul-Uloom, Shad Bagh, Malir, Karachi	1552	Qari Shah Nawaz, Madrasah Ahsan al-Uloom, North, Karachi
1520.	Maulana Abdur Rahman, Anwar-Ul-Uloom, Shad Bagh, Malir, Karachi	1553	Hazrat Maulana Syed Zia-ud-Din, Madrasah Jamia Zia-ul-Uloom, Bilawal Town, Landhi, Karachi
1521.	Maulana Salim Ullah, Janat Masjid, Bagh Rafi, Malir, Karachi	1554	Mufti Zahir Shah, Madrasah Dawah-tul-Haq, Old Muzaffar Abad Colony, Landhi, Karachi
1522.	Qari Iqrar, Janat Masjid, Malir, Karachi	1555	Maulana Faiz-ul-Alaman Sahib, Jamia Faiz-ul-Quran, Muzaffarabad Colony, Karachi
1523.	Maulana Ubaidullah Shahid, Jamia Masjid Muneeb, Malir, Karachi	1556	Hazrat Maulana Shams Ul-Wahab, Madrasah Muaiwiah Abn-e-Sufian, Old Muzaffarbad Colony, Karachi
1524.	Maulana Mahmood Sahib, Jamia Masjid Abbass, Gulistan, Malir, Karachi	1557	Maulana Abdul Baseer Sahib, Madrasah Ishatul Quran, Muzaffarbad, Karachi
1525.	Maulana Manzoor Yousif, Jamia Masjid Dar-ul-Islam, Millat Town, Karachi	1558	Maulana Abdul Quddus Sahib, Madrasah Naumania, Lyari, Karachi
1526.	Maulana Sardar Sahib, Jamia Masjid Tayyaba, Malir, Karachi	1559	Maulana Abdul Bari Sahib, Nazim-e-Ala, Madarash Naumania, Lyari, Karachi
1527.	Maulana Bilal Sahib, Jamia Masjid Farooq-e-Azam, Malir, Karachi	1560	Mauana Shabbir Ahmad Usmani Sahib, Madrasah Imdadiah, Taleem-ul-Quran, Lyari, Karachi
1528.	Qari Ali Akbar Sahib, Jamia Masjid, Farooq-e-Azam, Malir, Karachi	1561	Maulana Abdul Rahman Sahib, Jamia Shakooria Taleem-ul-Quran, Maripur Road, Karachi
1529.	Qari Noor Muhammad Sahib, Jamia Masjid Farooq-e-Azam, Malir, Karachi	1562	Maulana Hussain Ahmad Sahib, Jamia Madinah, Lyari, Karachi
1530.	Maulana Sami Ul Haq, Madrasah Siddiqia, Faiz-ul-Quran, Orangi Town, Karachi	1563	Hazrat Maulana Qari Abdul Manan, Madrasah Khateej-ul-Kubrah, Site Area, Karachi
1531.	Qari Sakhi Khan, Madrasah Jamia Aisah Ul-Banat, Sabzi Mandi, Karachi	1564	Mufti Habib-ur-Rahman, Jamia Islamia Muhammadiyah Taleem-ul-Quran, Sadar, Karachi

1565.	Mufti Tajuddin Sahib, Madrasah Muhammad Bin Qasim, Lyari, Karachi	1598	Maulana Rashid Sahib, Madrasah Irshad-ul-Islam, Papri, Karachi
1566.	Mufti Abdullah Hazarvi, Madrasah Ashraf Ul-Uloom, Orangi, Karachi	1599	Maulana Habib-ur-Rahman, Madrasah Habibiah, Lashari Godh, Karachi
1567.	Maulana Abdul Ghaffar, Jamia Masjid Shahi and Madrasah Islamia, Landhi, Karachi	1600	Maulana Haider Sahib, Jamia Ishaat Al-Quran, 20/D Bin Qasim, Karachi
1568.	Mufti Bakhat Zada, Madrasah Bain-ul-Quran and Jamia Masjid Qqsa, Muzaffarbad, Karachi	1601	Maulana Ahsan Sahib, Madrasah Abi Abn-e-Kaba, 20/C, Karachi
1569.	Maulana Tariq Sahib, Jamia Masjid Gulzar-e-Habib and Madrasah Usmania, Bilwal Town, Karachi	1602	Maulana Sami Ullah Sahib, Jamia Atta Ul-Uloom Bin Qasim, Shah Latif, Karachi
1570.	Maulana Abdul Sattar, Jamia Masjid Bilal and Madrasah Farooq-e-Azam, Bilwal Town, Karachi	1603	Mufti Jamil, Jamia Alum al Islamiya, Banori Town, Karachi
1571.	Maulana Noor Muhammad, Madrasah & Masjid Amir Hamza, New Muzaffarbad, Karachi	1604	Maulana Irshad, Jamia Imam Abu Hanifa, Makkah Masjid, Karachi
1572.	Mufti Shareen Shah, Madrasah Jamia Abu Hurarah, Rahri Road, Muzaraffarabad, Karachi	1605	Maulana Sami Ur Rehman, Jamia Islamiya Marnir, Bin Qasim Town, Karachi
1573.	Maulana Riaz Sahib, Jamia Masjid Madrasah Al-Mustafa, New Muzaffarbad, Karachi	1606	Maulana Mufti Amjad, Jamia Ar Rasheed, Ahasnabad, Karachi
1574.	Maulana Abdul Rahman Sahib, Madrasah Yousifia, New Muzaffarabad, Karachi	1607	Mufti Habib ur Rehman, Jamia Umar Bin Khatab, Bin Qasim Town, Karachi
1575.	Maulana Taj Ul Haq Sahib, Masjid and Madrasah Muhammadi, Rohri Road, Karachi	1608	Mufti Abu Bakar, Jamia Dar ul Alum Chistia, Bin Qasim Town, Karachi
1576.	Mufti Abdul Qayyum, Madrasah Jamia Tahriah, Bukhtawar Godh, Karachi	1609	Hazrat Maulana Didar, Jamia Siraj ul Alum Madian, Bin Qasim Town, Karachi
1577.	Maulana Mukhtar Sahib, Jamia Masjid and Madrasah Abu Bakar Siddque, Bukhtawar Godh, Karachi	1610	Maulana Muhammad Ihsan, Jamia Imam Muhammad Rehmat ullah, Bin Qasim Town, Karachi
1578.	Mufti Maqsood Ahmad, Jamia Masjid Ahsan Noor 19-B, Shah Latif Town, Karachi	1611	Mufti Abdul Hameed, Jamia Siddiqia, Bin Qasim Town, Karachi
1579.	Mufti Mazhar-ud-Din, Jamia Masjid, Madinah Shah Latif Bin Qasim, Karachi	1612	Mufti Atiq ur Rehman, Jamia Himadia, Bin Qasim Town, Karachi
1580.	Maulana Ehsan, Jamia Masjid Maaznia, Bin Qasim, Karachi	1613	Maulana Imtiyaz, Jamia Usman Bin Uffan, Bin Qasim Town, Karachi
1581.	Maulana Muhammad Qasim Farooqi, Jamia Abdullah Abn Usman Bin Qasim, Karachi	1614	Maulana Sher Gul Jamia Abu Bakar Siddiqe, Bin Qasim Town, Karachi
1582.	Maulana Muhammad Waseem Ahmad, Jamia Madrasah Usman Shah Latif, Karachi	1615	Mufti Raheem Shah, Madrasa Behr ul Alum Al-Islamiyya, Bin Qasim Town, Karachi
1583.	Maulana Imran, Jamia Masjid Al-Harmayn, Bin Qasim, Karachi	1616	Maulana Zia ur Rehman, Jamia Ali Ul Murtaza, Bin Qasim Town, Karachi
1584.	Maulana Saif Ullah Khalid, Madrasah Umer Bin Khattab, Bin Qasim, Karachi	1617	Maulana Taryab Hazarvi, Jamia Naeemia Darweshiya, Bin Qasim Town, Karachi
1585.	Maulana Ilyas Bangush, Jamia Masjid Zakaria Bin Qasim, Karachi	1618	Hazrat Maulana Aneeq, Madrasa Madina tul Alum, Bin Qasim Town, Karachi
1586.	Maulana Badar-uz-Zaman Abid, Jamia Masjid Amman Khadeejah al-Kubra, Karachi	1619	Mufti Touseef ur Rehman, Madrasa Haider e Karar, Shah Latif Town, Karachi
1587.	Maulana Shams-ur-Rahman, Jamia Masjid and Madrasah Badar ul-Uloom Qasmia, Karachi	1620	Maulana Aleem ur Rehman, Madrasa Ameer Moavia, Yousaf Arfani Ghoot, Karachi
1588.	Maulana Allah Bukhsh, Jamia Madrasah Haidria Ghafooria, Karachi	1621	Mufti Haleem ur Rehman, Jamia Hasnain Kareemain, Abdullah Ghoot, Karachi
1589.	Maulana Abid-ur-Rahman, Jamia Qasmia, Bin Qasim Town Malir, Karachi	1622	Mufti Dildar, Madrasa Imam Malik, Nasirabad, Karachi
1590.	Maulana Zakaria, Madrasah Islamiah Haidria Bin Qasim, Karachi	1623	Maulana Abdul Majeed, Jamia Qadsia Qasim ul Alum, Lashari Ghot, Karachi
1591.	Sheikh Al-Hadith Abdul Kareem, Madrasah Ishaat Ul-Quran Bin Qasim, Karachi	1624	Maulana Shah Nawaz, Jamia Shams ul Alum, Madina Shah Latif Town, Karachi
1592.	Mufti Abdul Majid, Madrasah Barkat Madinah, Baghsh Colony, Karachi	1625	Mufti Ahmad ur Rehman, Madrasa Dar ul Fiyouz, Gulshan Jadede, Karachi
1593.	Maulana Adil Sahib, Madrasah Jamia Ahmadia Nooriah, Yousif Godh, Karachi	1626	Mufti Shahid, Madrasa Naeemia, Gulshan Jadede, Karachi
1594.	Mufti Tariq Masood Sahib, Jamia Ali Al-Murtaza, Naseerabad, Bin Qasim, Karachi	1627	Mufti Raheem Gul, Madrasa Ayesha Siddiqia, Bin Qasim Town, Karachi
1595.	Mufti Abdul Rauf, Jamia Alvia Yousifia 30/D, Bin Qasim, Karachi	1628	Maulana Kafayat Ullah Mukhlas, Jamia Ashrafia, G/36, Landhi, Karachi
1596.	Mufti Ishfaq Chishti, Madrasah Raheemiah Al-Banat, Yousif Godh, Karachi	1629	Maulana Noor Ahmad, Jamia Ansaria, G/36, Landhi, Karachi
1597.	Mufti Inayat Ur Rahman, Madrasah Najam-ul-Madaris, 30/F, Bin Qasim, Karachi	1630	Maulana Sheikh ul Islam, Dar ul Alum Rehmaniya, G/36, Landhi, Karachi

1631.	Maulana Luqman Hakeem, Madrasa Sulman Farsi, G/36, Landhi, Karachi	1663	Maulana Abdur Raheem, Madina Masjid, Mansehra Colony, Karachi
1632.	Maulana Azeem ud Din Mukhtar, Madrasa Diniya Taleem ul Quran, Dar ul Alum Basti, Korangi, Karachi	1664	Maulana Abdul Mufiti, Ghosia Masjid, Mansehra Colony, Karachi
1633.	Maulana Aziz ul Haq Anjum, Madrasa Quraniya, Muhammadabad Colony, Landhi, Karachi	1665	Maulana Shams ul Haq, Madina Masjid, Gandwali, Mansehra Colony, Karachi
1634.	Maulana Muhammad Saeed, Al Muheed al-Islamiyya, G/36, Landhi, Karachi	1666	Maulana Aziz ullah, Bait ul Mukaram Masjid, Mansehra Colony, Karachi
1635.	Maulana Hasnain Moavia, Madrasa Moavia Bin Abi Sufyan, Moeenabad, Landhi, Karachi	1667	Maulana Awais, Nimra Masjid, , Feugure Colony, Karachi
1636.	Maulana Haseeb Ullah Ashraf, Mohid ul Quran wa al-Alum al-Islamiyya, G/36, Sharif Colony, Karachi	1668	Maulana Tariq Mehmood Mujadadi, Ghosia Masjid, Feugure Colony, Karachi
1637.	Maulana Saeed Amin Sadi, Madrasa Zeenat ul Quran, Juma Baloch Ghoot, Karachi	1669	Mufti Riasat Ali, Sonethi Masjid, , Feugure Colony, Karachi
1638.	Maulana Mukhtar Ahmad, Dar ul Alum Ameer Hamza, Gulshan Moemmar, Karachi	1670	Maulana Zia ul Haq, Masjid Abu Bakar Siddiq, , Feugure Colony, Karachi
1639.	Maulana Syed Hussain Farooqi, Jamia Sakina lil Bannat Ibrahim Haidri, Karachi	1671	Maulana Sadiq Shah, Qadriya Masjid, , Feugure Colony, Karachi
1640.	Maulana Noor ul Mubeen, Madrasa Abdullah Bin Masood, Mehmoodabad. Karachi	1672	Mufti Sadiq, Subhani Masjid, , Feugure Colony, Karachi
1641.	Maulana Muhammad Younas, Jamia Farqaniya, Orangi Town, Karachi	1673	Khateeb Abdur Rehman, Markazi Jamia Masjid, Feugure Colony, Karachi
1642.	Maulana Aziz ul Haq Khalid, Madrasa Ashab Baddar, Korangi, Karachi	1674	Maulana Muhammad Amin, Jamia Masjid Ikhlas, Feugure Colony, Karachi
1643.	Maulana Muhammad Umar Saeed, Madrasa Mehmodiya, Zaman Town, Korangi, Karachi	1675	Maulana Saeed Ahmad, Madina Masjid, , Feugure Colony, Karachi
1644.	Maulana Muhammad Ibrahim Fazal, Madrasa Abu al-Ayub Ansari, Ali Ghoot, Karachi	1676	Maulana Muhammad Asif, Noorani Masjid, , Feugure Colony, Karachi
1645.	Maulana Muhammad Saleem, Jamia Haiderya, So Quarter, Korangi, Karachi	1677	Maulana Noor Shah, Umar Bin Khattab Masjid, Feugure Colony, Karachi
1646.	Maulana Noor Kousar Siddiqui, Madrasa Ayesha tul Bannat, Banghali Camp, Karachi	1678	Qari Muhammad Ameer ud Din Zahid, Jamia Ameer ul Madaris, Ahsanabad, Karachi
1647.	Maulana Muhammad Ilyas Naeem, Madrasa Farooqya, G/36, Sharif Colony, Karachi	1679	Qari Muhammad Azam, Madrasa Saeeda lil bannat Shafiq Colony, Federal B Area, Karachi
1648.	Maulana Ghulam Sarwar, Madrasa al-Haya Feziya, So Quarter, Korangi, Karachi	1680	Maulana Sheikh Mohsin Ali, Madrasa Syedena Hazrat Abu Bakar Siddiq, Lasbila Chowk, Muhammadi Colony, Karachi
1649.	Maulana Muhammad Ibrahim Siddiqui, Jamia Ashraf ul Alum Ghos Pak Road, Korangi, Karachi	1681	Qari Abdul Ghaffar, Madrasa Iqar Dar ul Quran, Bilal Colony, Karachi
1650.	Maulana Muhammad Hashim, Jamia Umar bin Abdul Aziz, Juma Ghoot, Korangi, Karachi	1682	Qari Muhammad Iqbal, Madrasa Zeenat tul Quran, P.N.T Colony, Guzdari, Karachi
1651.	Maulana Sultan ul Islam, Mehd al Irshad, Musa Colony, Karachi	1683	Maulana Asghar Khan, Jamia Rabbani al-Alum lil Bannat, Qayyumabad, Karachi
1652.	Maulana Jaffar Ahmad, Jamia Hinda ul Bannat, G/36, Landhi, Karachi	1684	Qari Naseer Muhammad, Iqar Madniyat al-Atfal, Azam Town, Sohrab Ghoot, Karachi
1653.	Maulana Tahir, Sabtil Masjid, Sherpao Colony, Karachi	1685	Hafiz Ghulam Yaseen, Madrasa Jamia tul Quran Bin Affan, Sikandarabad, Gulzar Hijri, Karachi
1654.	Maulana Aftab Ahmad, Ghosia Masjid Kashmiri Mohallah Landhi, Karachi.	1686	Qari Mehboob Ahmad, Adara e Usmaniya Talim ul Quran, Gulzar Hijri, Maleer, Karachi
1655.	Maulana Atta ur Rehman, Bilal Masjid, 89, Landhi, Karachi	1687	Qari Ali Khan, Madrasa Jamia al Islamiyya Bin Affan, Mansehra Colony, Karachi
1656.	Maulana Sarwar, Khalid bin Waleed, Mansehra Colony, Karachi	1688	Qari Fazal Ghaffar, Jamia Tahfiz ul Quran, Mujahid Colony, Dalmiya, Karachi
1657.	Maulana Iftikhar Shah, Makka Masjid, Mansehra Colony, Karachi	1689	Allama Fazal Ghaffar, Iqra Hadiqa tul Atfal, Mujahid Colony Phase-II, Dalmiya, Karachi
1658.	Maulana Anwaar, Bismillah Masjid, Mansehra Colony, Karachi	1690	Maulana Sana ur Rehman, Madrasa Muftah ul Alum, North Nazimabad, Karachi
1659.	Maulana Shakir Ullah, Masjid Noor, Mansehra Colony, Karachi	1691	Inayat Ullah, Madrasa Abdullah Ibn e Abbas, Saeedabad, Baldiya Town, Karachi
1660.	Maulana Jalal, Tayyaba Masjid, Mansehra Colony, Karachi	1692	Qari Nawabzada, Madrasa Abdullah bin Abbas, Illahi Colony, Site, Karachi
1661.	Maulana Ghulam Muhammad Asim, Masjid Al Aqsa, Mansehra Colony, Karachi	1693	Qari Muhammad Saifullah, Madrasa Saud al Arazi Allah Ta'aala, Bin Qasim Town, Karachi
1662.	Maulana Sulman, Tayyaba Masjid, Feugure Colony, Karachi	1694	Hafiz Akhtar Nawaz, Madrasa Zeenat ul Quran, P.I.B Colony, Karachi

1695.	Qari Muhammad Amin, Madrasa Hifsa lil Bannat wal Bateen, Ghulsan Iqbal Town, Malir, Karachi	1727	Qari Muhammad Ismail, Madrasa Taleem ul Quran, Khulafa e Rashdeen, Nazimabad, Karachi
1696.	Maulana Abdur Reheem, Madrasa Rehmiya Talim ul Quran, Madina Colony, Khokhar Appara, Karachi	1728	Maulana Muhammad Tayyab Siddiqui, Madrasa Tahfeez ul Quran Hameedi, Dalmiya, Karachi
1697.	Maulana Muhammad Farooq, Madrasa Arbiya Tahfeez ul Quran, Rehman Ghoot, Hawksby, Karachi	1729	Maulana Gul Roz Khan, Madrasa Anwar ul Quran, Baldiya Town, Karachi
1698.	Qari Muhammad Umar Nasir, Madrasa Ahsab ul Suffa, Mangoo Peer Road, Karachi	1730	Qari Faiz ur Rehman, Madrasa Islah e Atfal, Liyari, Karachi
1699.	Maulana Shabbir Ahmad Jokhiyo, Madrasa Awais Qarni, Gudup Town, Karachi	1731	Maulana Saeed Ullah, Madrasa Iqar Taleem ul Quran, Sohrab Ghoot, Karachi
1700.	Qari Jamil Ahmad, Madrasa Rehmaniya Talim ul Quran, Orangi Town Karachi	1732	Qari Hafiz ur Rehman, Madrasa Imam Aazam Abu Hanifa, Sohrab Ghoot, Karachi
1701.	Maulana Nimat Ullah, Jamia Saeeda Karachi lil bannan wal Bannat, Quetta Town, Karachi	1733	Qari Muhammad Yousaf, Madrasa Taleem ur Quran lil Bannat wal Bannin, Orangi Town, Karachi
1702.	Qari Muhammad Wajih ud Din, Jamia Anwar e Muhammad, Jamia Masjid Talha, Karachi	1734	Qari Abdul Malik, Madrasa Taleem ul Quran Ghosiy Umar Masjid, Liyari Express, Karachi
1703.	Allama Jamil Khan, Noor ul al-Mufti, A/54, Gulzar Hijri, Karachi	1735	Maulana Shafi Aalam, Madrasa Arbiya Rasheediy, Korangi No. 1, Karachi
1704.	Qari Hayat ullah, Madaris Iqra Zia ul Quran, Shah Latif Town, Karachi	1736	Maulana Muhammad Eesa, Madrasa Imam Bukhari, Al Asif Asocare, Karachi
1705.	Qari Gul Zaman Moavia, Jamia Eshat ul Islam Jamia Masjid Sarjani Town, Karachi	1737	Qari Zahid Hussain, Madrasa Dar ul Alum Yousfi, Korangi, Karachi
1706.	Qari Ghulam Abbas, Madaris Hanfiya lil Bannat, Sector C/7, North Karachi	1738	Maulana Mehmood ul Hassan, Madrasa Khadija tul Kubra lil Bannat, F.B Area, Karachi
1707.	Maulana Artiq Ullah Baig, Madrasa Shadar Arkam, Plot # R-477, Karachi	1739	Maulana Abdul Hameed Badri, Jamia Rehman tul lil Aalamin, Maleer, Karachi
1708.	Maulana Subhan Allah, Madrasa Asima lil Bannat, Faqeer Masjid, Garden West, Karachi	1740	Qari Muhammad Suleman Afridi, Jamia Umar Farooq, Itehad Town, Karachi
1709.	Maulana Subhan Allah, Madaris Mazhar ul Allum Jamia tul Salah, Mango Peer Road, Karachi	1741	Maulana Abdus Sammad, Madrasa Arbiya Tadrees ul Qruan, Ghudaap Town, Karachi
1710.	Maulana Khair ur Raheem, Madaris Usman Bin Affan, Kimyari Town, Karachi	1742	Maulana Muhammad Siddiqui, Madrasa Madina lil Bannat, Landhi, Karachi
1711.	Maulana Abdul Qaddus, Jamia Naemiyah, Ghareeb Shah Line, Mewa Shah Road, Liyari, Karachi	1743	Qari Obaid Ullah, Madras Nusrat al Islam, Musa Colony, Karachi
1712.	Maulana Muhammad Ijaz, Yaseen ul Quran lil Bannat, Block 19, Gulshan-e-Iqbal, Karachi	1744	Qari Muhammad Waseem, Madrasa Ali al Murtaza, Orangi Town, Karachi
1713.	Maulana Muhammad Tayyab, Madrasa Muftah ul Quran, Mehran Town, Korangi, Karachi	1745	Qari Muhammad Sadiq, Madrasa Usmaniya Faizul Quran, Korangi, Karachi
1714.	Maulana Saqib ud Din Khan, Jamia tul Zaitoon, Itehad Town, Baldiya, Karachi	1746	Qari Muhammad Aashiq, Madrasa Anwar Ul Quran, Ajmeer Naghri, North, Karachi
1715.	Maulana Saeed-ur-Rehman, Madrasa Khulafa e Rashedyn, Babar Mor, North Karachi	1747	Qari Muhammad Naem, Madrasa Muhammadi Mazhar ul Asdi Khadija tul Kubra, Teesr Town, Karachi
1716.	Maulana Muhammad Aslam, Madrasa Jamia Masjid Sabwani, Chhaba Galli, Jodria Bazar, Karachi	1748	Qari Dost Muhammad, Madrasa Dar ul Quran Fatiha, Saeedabad, Baldiya Town, Karachi
1717.	Qari Muhammad Yaseen, Dar ul Alum Arbiya Raza e Mustafa, Korangi No. 2.5 (Dhaee) Karachi	1749	Maulana Atta Ullah Qasmi, Madrasa Shah Siddiq e Akbar Noumani, Aazam Town, Karachi
1718.	Allama Hassan Muhammad Aazmee, Iqar Roza tul Atfal Aazmee, Lasi Ghoot, Ghudaap, Karachi	1750	Maulana Amman Ullah, Madrasa Hazrat Umar Bin Khattab, Kashmir Colony, Karachi
1719.	Maulana Shah Nawaz, Madrasa Usman Bin Ziyad lil Bannat, Gul Muhammad line, Chakiyora, Liyari, Karachi	1751	Qari Zulfiqar Ahmad, Madrasa Iqar Roza tul Quran, Teeser Town, Liyari Express, Karachi
1720.	Qari Muhammad Arif, Iqra Rozat-ul-Atfal, Gulshan-e-Maymar, Karachi	1752	Qari Rehmat Ullah Raees, Madrasa Taleem ul Quran Baghdadi, Shah Abdul Latif Bhatti, Liyari, Karachi
1721.	Maulana Muhammad Tayyab, Madrasa Muhammad Nouman bin Sabt, Korangi, Karachi	1753	Maulana Muhammad Ismail, Madrasa Ghulsan Hazrat Ali Pathan Colony, Near Wireless Gate, Karachi
1722.	Maulana Akbar Shah, Madrasa Shah Taleem ul Quran, Sultanabad, Society Mango peer, Karachi	1754	Maulana Mujeeb ur Rehman, Madrasa Raqia lil Bannat, New Rasheedabad, Karachi
1723.	Maulana Abdul Ghaffar, Madrasa Faiz ul Quran Haqqaniya, Stadium Road, Dalmiyaa, Karachi	1755	Qari Ahmad Mumtaz, Jamia Khulafa e Rashdeen Hawksby Road, Girex, Maripur, Karachi
1724.	Qari Nouman Aalam, Madrasa Nouman ul Islam, Gulshan-e-Iqbal, Karachi	1756	Allama Nadeem Riffat, Madrasa Khatoon e Jannat Fatima tuz Zahra, Usman Town, Korangi, Karachi
1725.	Qari Abdur Rehman, Iqra Madina tul Atfal, Ghudaap town, Karachi	1757	Qari Ghulam Muhammad, Madrasa Dar ul Quran, Mehran Town, Korangi, Karachi
1726.	Maulana Sajjad Hassan, Iqra Dar e Arqam, Bilal Bakery, Nazimabad, Karachi	1758	Maulana Muhammad Yousaf, Madrasa Saad bin Moaad, Gudaap Town, Malir, Karachi

1759.	Qari Abdul Ghaffar, Iqra Madrasa tul Islam, Gudaap Town, Maleer, Karachi	1792	Maulana Muhammad Javed, Madrasa Khadim ul Alum, Gulzar Hijri, Karachi
1760.	Qari Muhammad Gulzar, Jamia Farooqia Tahfeez ul Quran Hasrat Mohani Colony, Bara Board, Karachi	1793	Maulana Syed Raees Ahmad, Jamia Sauda lil Bannat, Scheme 33, Karachi
1761.	Allama Khalid Mehmood, Madrasa Usmaniya, Meter wool 3 rd Scheme, 33, Karachi	1794	Qari Asad Ullah, Al-Jamia Al-Islam Dar ul Alum, Sarafa Bazar, Karachi
1762.	Qari Majeed Ullah, Madrasa Ali ul Murtaza, Frontier Colony, Orangi Town, Karachi	1795	Qari Arshad Ali, Madrasa Taleem ul Quran, Korangi, Karachi
1763.	Qari Jibrán, Madrasa Farooq e Aazam, Gul Muhammad Line, Lyari, Karachi	1796	Qazi Abdul Hai, Madrasa Bannat ul Quran, Steel Mill, Karachi
1764.	Qari Mehmood, Madrasa Qasim ul Alum new Haji Camp, Sultanabad, Karachi	1797	Maulana Aziz ur Rehman, Madrasa Anwar ul Quran, Shereen Jinnah Colony, Karachi
1765.	Allama Abdul Wakeel, Madrasa Usmaniya, Peer Bukhsh, Ghoot Gudaap Town, Karachi	1798	Maulana Shams ud Din, Diniya Taleem ul Quran, Korangi, Karachi
1766.	Shahid Kousar, Jamia tul Madina tul Ghosiya, Musharif Colony, Hawksby, Karachi	1799	Qari Faiz Ullah, Jamia Fiaz ul Islam, Super Highway, Karachi
1767.	Qari Abdus Sattar, Madrasa Arbiya Tablegh ul Quran, Mango Peer Road, Guddap, Karachi	1800	Maulana Habib ur Rehman, Jamia Hafiz ul Bannat, North Karachi
1768.	Qari Muhammad Ihsan, Madrasa Taleem ur Quran Abdullah bin Masud, Lyari, Karachi	1801	Qari Mehmood Ahmad, Madrasa Jamia Abdullah bin Abbas, Gudaap Town, Karachi
1769.	Hafiz Muhammad, Madrasa Saad bin Abi Waqas, National Highway, Karachi	1802	Maulana Zaheer Ahmad, Iqra Islah Al Atfal, Sultanabad, Karachi
1770.	Qari Muhammad Wali Ur Rehman, Madrasa Taleem ul Quran, Gulshan-e-Iqbal, Karachi	1803	Maulana Muhammad Ibrahim, Dar ul Alum Islamiyya, Orangi Town, Karachi
1771.	Qari Muhammad Idrees, Madrasa Dar ul Quran, Mango Peer Road, Karachi	1804	Qari Faiz ur Rehman, Madrasa Faiz ul Ghaffor, North Nazimabad, Karachi
1772.	Maulana Masud ul Haq, Madrasa Taj ul Quran, F.B Area, Karachi	1805	Qari Muhammad Asghar, Madrasa Sadeeqa, Orangi Town, Karachi
1773.	Qari Adam Sher, Madrasa Saad bin Abi Waqas, Korangi Town, Karachi	1806	Maulana Attiq ur Rehman, Madrasa Syed ul Shohada Hamza, Shanti Nagar, Dalmiyaa, Karachi
1774.	Maulana Muhammad Ishaq Farooqi, Madrasa Anwar ul Quran, Korangi, Karachi	1807	Qari Ameer Muhammad, Madrasa Umm e Kalsoom, Baldiya Town, Karachi
1775.	Maulana Abdur Rauf Abid, Madrasa Arbiya Islamiyya Assaha tul Quran, Korangi, Karachi	1808	Qari Abdul Hameed, Jamia Islamiyya Ashraf al Alum, Super Highway, Karachi
1776.	Qari Rafi Ullah Siddiqui, Jamia Sadiqia Hizbulllah, Site Town, Karachi	1809	Maulana Waqas Ahmad, Madrasa Ahsan ul Quran, Landhi, Karachi
1777.	Qari Hizbullah, Madrasa Ayesha Siddiqi, Hub Review Road, Karachi	1810	Qari Muhammad Hanif, Madrasa Tajweed ul Quran, Korangi, Karachi
1778.	Maulana Obaid ur Rehman, Madrasa Taleem ul Quran Rehmaniya, Haidre, Karachi	1811	Maulana Fazal Ali, Madrasa Sheikh Zakriya Jamia Masjid, Gardan Bypass Road, Karachi
1779.	Qari Syed Zafar ullah, Madrasa Arbiya Mahroof ul Alum, Nazimabad, Karachi	1812	Maulana Abdur Rehman, Madrasa Hafsa al Bannat, Sirjani Town, Karachi
1780.	Qari Ahsan ur Rasheed, Madrasa A'Abu bin Qaab, Kala Pul, Karachi	1813	Hafiz Maqbool Ahmed, Mohalla Aali Eid Gah, Chinioot
1781.	Maulana Muhammad Naseer, Madrasa Arbiya Tajweed ul Quran, Garden West, Karachi	1814	Usman Ali Sheikh, Research Scholar, Islamic Research Institute, Islamabad
1782.	Qari Khalid Umar, Madrasa Roza tul Al-Elm, Ajmeer Naghri, Karachi	1815	Dr. Noor Ahmed Shahtaz, Member Council of Islamic Ideology, Islamabad
1783.	Maulana Muhammad Qawwal, Madrasa Iqra Roza tul Al Hafsa, Malir, Karachi	1816	Maulana Ali Muhammad Abu Turab, Member Council of Islamic Ideology, Islamabad
1784.	Qari Muhammad Ishaq, Madrasa Jamia Rasheedi, Korangi, Karachi	1817	Imdadullah, Member Council of Islamic Ideology, Islamabad
1785.	Qari Muhammad Saad Ullah, Iqra Roza tul Al Elm, North Karachi	1818	Justice Retd, Manzoor Hussain, Member Council of Islamic Ideology, Islamabad
1786.	Maulana Muhammad Yousaf, Jamia Usmaniya Zia ul Haq, Gulshan-e-Iqbal, Karachi	1819	Justice Retd, Muhammad Raza Khan, Member Council of Islamic Ideology, Islamabad
1787.	Qari Raaz Muhammad, Jamia Dar ul Arbiya, Gudaap Town, Karachi	1820	Abdullah, Member Council of Islamic Ideology, Islamabad
1788.	Maulana Saad Ullah, Jamia Madina lil Bannat, North Karachi	1821	Allama Syed Iftikhar Hussain Naqvi, Member Council of Islamic Ideology, Islamabad
1789.	Muhammad Atta ur Rehman, Jamia Anwar ul Islam, National Highway, Karachi	1822	Dr. Qari Abudul Rasheed, Member Council of Islamic Ideology, Islamabad
1790.	Maulana Wazir Ahmad, Madrasa Taleem ul Quran, Liyari, Karachi	1823	Malik Allah Baksh Kaliar, Member Council of Islamic Ideology, Islamabad
1791.	Qari Abdul Malik, Madrasa Muhammadiya, Gudaap Town, Karachi	1824	Allama Abdul Hakeem Akbari, Member Council of Islamic Ideology, Islamabad

1825.	Khursheed Ahmed Nadeem, Member Council of Islamic Ideology, Islamabad	1828	Dr. Muhammad Raghieb Hussain, Member Council of Islamic Ideology, Islamabad
1826.	Maulana Hafiz Fazal ul Raheem, Member Council of Islamic Ideology, Islamabad	1829	Prof. Dr. Sahibzada Sajid ul Rehman, Member Council of Islamic Ideology, Islamabad
1827.	Pir Rooh ul Hassnain Moheen, Member Council of Islamic Ideology, Islamabad		