

Prospectus

CADET COLLEGE RAZMAK

North Waziristan

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ ٠٠١
اقْرَأْ بِاسْمِ رَبِّكَ الَّذِي خَلَقَ ٠٠١ خَلَقَ الْإِنْسَانَ
مِنْ عَلَقٍ ٠٠٢
اقْرَأْ وَ رَبُّكَ الْأَكْرَمُ ٠٠٣ الَّذِي عَلَّمَ بِالْقَلَمِ ٠٠٤
عَلَّمَ الْإِنْسَانَ مَا لَمْ يَعْلَمْ ٠٠٥

*In the name of Allah, the Compassionate the Merciful
Read in the name of your Lord who created,
Created man from clots of congealed blood.
Read! Your Lord is the most Bountiful One,
Who taught by the pen,
Taught man what he didn't know.*

Contents

• Establishment (Faculty)	6
• Location/Background, Control & Management, Aims and Objectives	9
• Special Objectives, Campus, Boarding Houses	10
• Dormitories, Facilities, Mess, Dispensary	12
• Military Staff , Vehicles, Computer Section, Telephone	13
• Sports, Extra-Curricular Activities, College Calendar	14
• Routine, Curricular, Parents Day, Pocket Money	15
• Written Test and Interview, Seats for Admission, Fee Structure	16
• Migration, Items of Uniform, Uniform Items provided by the College, On Payment, Uniform Provided by Parents	17
• College Rules and Regulations, College Daily Routine (Example)	18

Brigadier Mirza Faisal Saleem Baig

Principal Cadet College Razmak

Major General Muhammad Naeem Akhtar, GOC 7 Division
(Vice Chairman BOG) during his visit to College.

ADMINISTRATION

PRINCIPAL

Brigadier Mirza Faisal Saleem Baig

DIRECTOR OF STUDIES

Prof. Muhammad Niaz

ADJUTANT

Capt Basit Zubair

BURSAR

Mr. Tahir Ahmad

RESIDENT MEDICAL OFFICER

Dr. Siraj Ahmed

SUB ENGINEER

Mr. Jamshed Alam Dawar, B.Tech

MESS SUPERVISOR

Mr. Altaf Rehman

SECURITY SUPERVISOR

Mr. Asghar Ali

ESTATE SUPERVISOR

SM (R) Mr. Said Wazir

KHATEEB (IMAM)

Mr. Rasheed Ullah

ESTABLISHMENT

ENGLISH DEPARTMENT

Mr. Muhammad Niaz Khan

M.A English, B.Ed

Mr. Akbar Hayat

M.A English, M.Ed

Mr. Muhammad Waqas

M.Phil (English Literature)

Mr. Muhammad Ibrahim

M. Phil (English)

Mr. Khalid Usman

B.Ed, M. Phil (English)

Mr. Johar Altaf

BS (Hons) English

URDU DEPARTMENT

Mr. Musaddiq Saeed

M.A., M.Ed, M.Phil

Mr. Sohail Khan

M.A. Urdu, B.Ed

Mr. Naveed Raza

M.A. Urdu, B.Ed, M.Phil

Mr. Khadim Shah

M.A. Urdu, B.Ed, M.Phil

Mr. Iqbal Nawaz

M.A. Urdu, B.Ed, M.Phil

Mr. M. Sajid Islam, B.Ed, M.Phil

ISLAMIC STUDIES DEPARTMENT

Mr. Atta Ur Rehman
M.A. (Islamiyat), M.A. (History), M.A. (Arabic),
Mr. Israr Ul Haq
M.Phil Ph.D Scholar, B.Ed
Mr. Sher Ali Baz
M.A. Islamiyat B.Ed
Mr. Iqrar Hussain
MA Islamiyat, M. Phil

PAKISTAN STUDIES DEPARTMENT

Mr. Abdul Shakoor
M.A Political Science, B.Ed
Mr. Abdul Wadood
MA (Pak Studies) M. Phil
Mr. Javed Iqbal
MA (Pak Studies) M. Phil
Mr. Zubair Wazir
M. Phil (Pak Studies)

MATHEMATICS DEPARTMENT

Mr. Humayun Khan
M.Sc Mathematics, B.Ed, MBA
Mr. Ejaz Ali Shah
M.Sc Mathematics, B.Ed
Mr. Saleem Nasir
Ph.D Scholar, M.Ed
Mr. Wahid Raza
MSc (Mathematics) M. Phil
Mr. Fahad Jamal
M. Phil (Mathematics)
Mr. Muhammad Sohail
BS (Mathematics)

PHYSICS DEPARTMENT

Mr. Khalil Ur Rehman
M.Sc Physics
Mr. Naseer Muhammad
M.Sc Physics, B.Ed, M.Ed
Mr. Javed Ahmad
M.Sc Physics B.Ed, M.Ed
Mr. Izzat Khan
M.Sc (Physics) M.Phil, B.Ed
Mr. Salman Ahmed
MS (Physics)
Mr. Aqib Umar
B.Ed, M.Ed. M. Phil
Mr. Zakir Ur Rehman
Laboratory Assistant

CHEMISTRY DEPARTMENT

Mr. Farman Awan
M.Sc Chemistry, B.Ed
Mr. Haq Nawaz
M.Sc Chemistry, B.Ed
Mr. Tariq Rasool
M.Sc Chemistry, B.Ed
M.Phil Scholar
Mr. Ishtiaq Ahmad
MSc Chemistry, B. Ed
Mr. Muhammad Javed
Mr. Muhammad Tahir
Laboratory Assistant

BIOLOGY DEPARTMENT

Mr. Waheed Ullah
M.Sc Botany, B.Ed
Mr. Younas Khan
M.Sc Botany, B.Ed
Mr. Qudrat Ullah
BS Zoology (Silver Medalist), M.Phil Medical
Parasitological, B.Ed
Mr. Gohar Ayub
BS (Biotechnology) M. Phil
Mr. Asif Ali, M. Phil (Zoology)
Mr. Pir Sadir Shah
Laboratory Supervisor

COMPUTER SCIENCE DEPARTMENT

Hafiz Sana Ul Haq
M.Sc. Computer Science
Mr. Naseem Ullah
M.Phil Scholar, B.Ed
Mr. Younas Khan
B.A. Diploma in Computer Science

LIBRARIAN

Mr. Asif Raza MLSc

MEDICAL STAFF

Mr. NaqibUllah
Dispenser
Mr. Saleem
Dispenser

CLERICAL STAFF

Mr. Habib Shah
Head Clerk
Mr. Nasrullah Qureshi
PA to Principal
Mr. Majid Khan
Accountant
Mr. Muqadam Khan
Senior Clerk (Accounts)
Mr. Arshad Alam
Senior Clerk (Academics)
Mr. Muhammad Ayaz
Senior Clerk (Estab)
Mr. Arman Khan
Accounts Clerk
Mr. Obaid Ur Rehman
Academics Clerk
Mr. Mehboob Alam
Junior Clerk
Mr. Imran Khan
Junior Clerk

**MILITARY STAFF/ PHYSICAL EDUCATION
ADJUTANT**

Capt Basit Zubair (Adjutant)
Hav Clk Muhammad Tariq Aziz (PA)
Hav Muhammad Naseer
Hav Muhammad Azam Khan
Hav Zaheer Ahmed
Hav Muhammad Saeed
Hav Saif Ullah
Hav Muhammad Javed
L/Hav Muhammad Riaz
Nk Zaheer Ahmed
Nk Muhamamd Sajjad
Nk Wali Muhammad
Mr. Abbas Khan Khawar
B.P.Ed, M.Sc, M.Phil
Director Physical Education

LOCATION/ BACKGROUND

Razmak is located at a distance of 120 km South West of Bannu and 80 km North West of Miranshah at an altitude of 6500 feet above sea level, wedged between towering mountains in the midst of the famous Wazir country. The Razmak Cantonment, which Houses the Cadet College, presents a picturesque sight in winter when the hills wear a mantle of snow four to five feet deep. The summers are pleasant and the climate invigorating throughout the year, remains particularly conducive to the pursuit of knowledge. Before independence, Razmak was British Army Station. This used to be British Army biggest bachelor camp. The Army had two portions, upper camp and lower camp. At independence the Government of Pakistan adopted a policy of leaving control of the Tribal Areas to the "Frontier Corps" (FC) and withdrew the regular Army units. There was no FC at Razmak and the Camp was handed over to the Khasadars. In 1973 "The Shawal Rifles", a unit of FC was raised at Razmak. In 1975, a decision was taken to House a new Cadet College mainly for the benefit of the boys of all the Tribal Areas of Khyber Pakhtunkhwa. The College was properly established in 1978 when first batch of 100 cadets arrived at the College on 30th March 1978. The Cadets were admitted in 7th, 8th and 9th class and divided into Houses, Ghazali and Bilal. With an annual intake of 50 cadets the College eventually reached the optimum level of 6 houses; Jinnah, Babar, Abdali and Khushhal besides the first two. For some time the intake was stabilized at 80 New Entry on Quota. However, recently the intake from newly merged districts (NMDS) has been doubled and 10 seats have been allocated to Razmak sub division. The intake now is 140.

MANAGEMENT

The College is financed by the Provincial Government and run by a Board of Governors. The Chief Minister Khyber Pakhtunkhwa is the Chairman of the Board with the GOC 7 Div as the Vice Chairman. The Principal works as Secretary to the Board and is responsible for the administration of the college according to the rules laid down by the Board.

AIMS AND OBJECTIVES

The College aims at providing necessary education and training to young cadets and equips them to face the challenges of life by conducting themselves, rationally in all situations, at all times, all fields of human activity; social, moral and spiritual. Efforts are made to inculcate the spirit of devotion to duty, to mankind in general and the nation in particular. The College strives to provide worthwhile facilities to the Cadets to prepare them to lead a meaningful life of honour reinforced by discipline. Special care is taken to impart religious education to make them true followers of Islam.

SPECIAL OBJECTIVES

The College has the unique distinction of providing facilities for acquisition of quality education to the tribesmen who felt deprived on account of their legendary feats of resistance to the alien rules and the resultant animosity that they earned in the wake of their fierce struggle. It is an apt recognition of their valiant efforts for the sacred cause to remain free that their energies are now being channeled into more productive ventures bearing on nation building activities. The opportunity for tribal Cadets to work with their colleagues from the settled area is aimed at ensuring national integration.

CAMPUS

The College covers an area of 154 acres. The College has 4 playing fields, 5 basketball courts, 3 lawn tennis, has a canteen and a beautiful mosque adding to the calm of practical utility in the culinary field, add an aesthetic touch to the campus character, which is welcome contrast to the tube-well located within the College premises. Incidentally, it is the quality of this water, rated the second highest in divided India. Besides Assembly/ Parade Ground and play grounds there are many open spaces for recreation and sports.

BOARDING HOUSES

There are 6 Boarding Houses at three sites around the main academic centre. The Houses are named after renowned personalities of history. House accommodates about 80 Cadets with about 5-8 in the House Dormitory of each House, being under one House Master and his Assistant, both members of the Teaching Staff. Each House has three Cadet Commanders and an office for the House Master, a room for the House Baba as well as Common Room. Each House has direct dialing telephone facility.

Administration Block

Academic Block

Babar House

Science Block

DORMITORIES

These are spacious and each Cadet is provided with a bed, a cupboard, a study chair and a small table or desk. Small rooms are provided for commanders who are selected on merit from those senior Cadets who possess qualities of leadership and character. The House Master In-charge of each House is always available to the Cadets for guidance and help.

FACILITIES

In each House Common Room, the Cadets may gather in their spare time to participate in Table Tennis and indoor games. Newspapers and Magazines are also available for the Cadets to keep themselves upto date with current affairs. A large colour TV set in each House is also provided. A telephone is available in each House with Nation Wide Connections. The House Baba (bearer) looks after the Cadets needs, but they make their own beds and care for their own belongings, unless handed over to the House Master for safe custody. Geysers provide hot water and showers in winter.

MESS

A 2xstorey Cadets Mess contains state of the art furniture and accommodates 700 Cadets at one time. All the Cadets take their meals together in the presence of their House Masters/ Assistant House Masters. The Mess Staff consist of Messing Officer, Assistant Messing Officer and a complement of cooks, tandorchies and waiters. The caterer is responsible for supply of dry and fresh food items. Every effort is made to serve balanced and nutritious food. Meals include breakfast, lunch, evening tea and dinner.

DISPENSARY

Health cover is provided by the College Dispensary run by a regularly employed full time Medical Officer assisted by a male matron, a compounder and Dispenser. Serious cases are evacuated to Shawal Rifels. In chronic cases Parents/ Guardians are contacted for specialist treatment elsewhere.

MILITARY STAFF

The basic aim of Cadet Colleges is to train the Cadets on semi military lines. For the purpose Army Staff is posted in the College including an Army Officer who acts as Adjutant. Special emphasis is laid on physical training, drill and discipline. The instructors also help the sports coaches and work under the College Adjutant, who is overall in-charge of discipline, sports, security and transport of the College.

VEHICLES

College has sufficient integral vehicles including Ambulance for administrative purposes. These vehicles are used for College tours and to transport and escort Cadets during holidays and vacations.

COMPUTER SECTION

In order to acquaint the Cadets with modern techniques of knowledge and learning, two computer laboratories have been established in the college. Two well-qualified persons with Masters Degree in Computer Science and one Computer Instructor have been appointed to teach the Computer Science.

TELEPHONE

To ensure that the parents are in touch with their children each house has been provided with a NWD Telephone. Telephone is kept in the office of the House Master. Parents/ guardians to contact their wards or their House Master concerned only. Telephone numbers of the houses at Razmak are as under:-

- | | | |
|----|----------------------|-------------|
| 1. | Ghazali House | 0928-230033 |
| 2. | Bilal House | 0928-230044 |
| 3. | Jinnah House | 0928-230027 |
| 4. | Babar House | 0928-230028 |
| 5. | Abdali House | 0928-230031 |
| 6. | Khushhal House | 0928-230034 |
| 7. | Junior House (Green) | 0928-230049 |
| 8. | Junior House (Blue) | 0928-230648 |

SPORTS

Sports are prominent feature in the life of a Cadet. There is never a dull moment for a Cadet who remains occupied in productive pursuits which, apart from academics, include extra and co-curricular activities as well. Inter College and Inter House Sports Competitions are held and trophies awarded for excellent performance. Games of football, hockey, volleyball, basketball, cricket, tennis and squash are organized under the supervision of the Adjutant, so are athletics, gymnastics and badminton.

EXTRA-CURRICULAR ACTIVITIES

Inter House Declamation, elocution contest and Hifz-o-Qirat Competitions are regularly held to promote creative and literary activities. Guest speakers are also invited who address the Cadets and Staff on the topics of interest. Educational visits and excursions are arranged for the Cadets to visit factories, engineering works, training institutions and historical places including visit to armed forces academies. There are clubs and societies such as science club, computer club and photographic club providing the Cadets a chance to learn and innovate. Shooting and adventure clubs have also come into being. Morning assembly begins with recitation from the “Holy Quran” followed by its translation and Hadees Sharif and its translation, headline news and quotations. On the last day of the week, summary of the verses recited throughout the week is presented.

COLLEGE CALENDAR

A forecast of events is prepared and is available in March each year starting with the beginning of term. Parents and Guests are always welcomed at these events, particularly Parents' Day, which is celebrated in August/ September every year.

ROUTINE

A carefully prepared daily routine ensures adequate sleep, exercise, study and prayer each day according to the season. Each week also has a routine of assemblies, study, sport, recreation, drill, PT, rest and prayers.

CURRICULAR

The medium of instruction is English. The College follows the syllabus prescribed by the KPK Board of Intermediate and Secondary Education for the Matric and F.Sc classes. Science subjects are compulsory in the College whereas Cadets have the option to choose pre-engineering group, pre-medical group and computer science in F.Sc. Internal Examinations are held at the end of each term and reports are sent to parents. Computer science has been included as a full subject in curriculum. Those cadets who are unlikely to get admission in Medical/ Engineering College are advised to take Computer Science.

PARENTS' DAY

The ceremony includes parade, PT show, gymnastic display, Principal's Annual Report and prize distribution ceremony. Only parents/ guardian are invited.

POCKET MONEY

Cadets are required to deposit their pocket money with the House Masters. They are not allowed to keep money with themselves and the House Masters issue pocket money per week as required by the students.

ADMISSION

WRITTEN TEST AND INTERVIEW

The entrance examination consists of a written test in English, Mathematics, Urdu and Islamiyat, medical checkup and interview. The particulars of entrance examinations and examination centres are advertised in the press every year at the end of August. An application form is attached at the end of this Prospectus along with paper samples. Candidates must apply on the form. No column be left blank.

NOTE: For written test Khyber Pakhtunkhwa Textbook Board syllabus is followed.

SEATS FOR ADMISSION

Annual intake is upto a maximum number of 140 cadets in 8th class.

PARENT'S CONTRIBUTION

FEE STRUCTURE

On Merit	Rs. 38,300/- (annual)
Self-Finance	Rs. 66,000/- (annual)
FC Wards	Rs. 55,000/- (annual)
Security (Refundable)	Rs. 10,000/- (one time at the time of joining)

The total sum per year to be deposited by the parents in two installments i.e. on 10th March and 10th July through bank draft on the Habib Bank branch at Razmak. Cheques are not accepted. Bank draft should be sent to Principal by designation and not by name. "Payee's A/C only" Principal CCR A/C # 15130000179303.

MIGRATION

As per decision of Board of Governors of this college, if a Cadet is not willing to continue his studies in the College after SSC Examination, he will have to pay Rs 150,000 (Applicable to all categories) for the period he remained in the College.

ITEMS OF UNIFORM

A list of items of uniform to be provided separately by the College and the parents is given below. Parents must ensure against provision of inferior quality items to their sons.

<u>Items provided by the college</u>		<u>Items provided by Parents</u>	
Khaki Uniform	02	Winter Cap	01
Boot (DMS)	01	Waist Coat Suitting Blue	01
Khaki Uniform Jersey	01	Razmian's Black Jacket	01
Applets	01	Foam Mattress	01
Uniform Belt (Black)	01	Pillow	01
Pak Flag	01	Bed Sheet, Pillow Cover	01
CCR Badges (Shoulder Title)	01	Quilt	01
Cap with badges	01	Blue Quilt Cover	01
Uniform Beret	01	Table Cloth	01
Name Plate	01	Track Suit	01
Razmian School Bags	01	Track Suit Shirt	01
Walking out Shirt	01	Service Sports Shoes	01
Walking out Trouser	01	(White Jogger)	
Walking-Out Sweater	01	P/Cap	01
Walking out Belt	01		
College Blazer	01		
Neck Tie	01		
Black Shoes (Oxford Pattern)	01		
Socks (Black)	01		
Socks (White)	01		
		Grey trouser	2 Nos
		White Shirt with pockets (full sleeves)	2 Nos
		White Shalwar Kamiz	2 Nos
		Slipper	1 Pair
		Underwear	4 Nos
		Black Socks	4 Nos
		Vest (Sleeveless)	4 Nos
		Handkerchief (White)	4 Nos
		White cap for Prayers	1 Nos
		Bed Sheet with Pillow cover (White)	1 No

COLLEGE RULES AND REGULATIONS

The Cadet is admitted to the college only on the conditions that he will abide by the rules and regulations of the College and any violation of rules and regulations will make him liable to expulsion. The College will not be held responsible for any illness, injury, accident, disability or death while the Cadet is on the role of the college. A Cadet can be expelled from the College on the following grounds:-

- a) Stealing, cheating, willful and deliberate damage to the college property, using unfair means in the examination, inconsistent ill-discipline, possession of fire-arms of any form or any kind, subversive activity, smoking, use of narcotics, intoxicants and unauthorized medicine, abandonment from the College, insolent behaviour with the staff, fighting, harassing juniors, immoral offence of any kind whatsoever, grave misconduct outside the College campus or any action unbecoming of a cadet of this institution likely to violate the good order of the college or any other offence which in the opinion of the Principal requires expulsion from the College. In case of a serious offence, a cadet may be expelled without previous warning to his parents.
- b) Besides, there are other punishment i.e. Extra drill, detention, and fine etc. for minor offences. Caning is administered by the Adjutant with the Principal's permission.
- c) Cadet College Razmak reserves the right of admission. The Principal has the authority to refuse admission.
- d) Once a Cadet is withdrawn from the College or is struck off from the College rolls, he cannot be readmitted.
- e) All correspondence in all matters should be addressed to the Principal.

In all such cases, the decision of the Principal is final and will not be challenged in any court of law.

COLLEGE DAILY ROUTINE (EXAMPLE)

Reveille	0500 hrs	Afternoon Prep	1340 hrs
Fajar Prayers	B.S.R.	Maghrib Prayers	At sunset
Morning PT/ Drill	0550 hrs 0630hrs	Dinner	1930 hrs
Breakfast	0645 hrs	Evening Prep	2000 hrs 2110hrs
Morning Assembly	0720 hrs	Isha Prayers	2140 hrs
1st to 4th Period	0730 hrs 1010hrs	Lights out and sleep	2200 hrs
Recess	1010 hrs 1030hrs		
5th to 7th Period	1030 hrs 1230hrs		
Lunch	1235 hrs		
Zohar Prayers/ Tafseer Quran	1315 hrs		
Rest/ Punishment/ Drills	1330 hrs 1530hrs		

Note: Timings are changed according to the weather condition.

MORNING ASSEMBLY

INTER HOUSE CROSS COUNTRY RACE

INTER HOUSE HAMD-O-NAAT COMPETITION

INTER HOUSE FOOTBALL COMPETITION

INTER HOUSE DECLAMATION CONTEST

14 AUGUST CELEBRATION

**ABRAHAM LINCOLN'S LETTER
TO HIS SON'S TEACHER**

He will have to learn,
I know, that all men are not just, all men are not true.
But teach him also that for every scoundrel there is a hero;
that for every selfish Politician, there is a dedicated leader...
Teach him for every enemy there is a friend.
Steer him away from envy,
if you can,
teach him the secret of quiet laughter.
Let him learn early that
the bullies are the easiest to lick....
Teach him, if you can, the wonder of books....
But also give him quite time
to ponder the eternal mystery of
birds in the sky,
bees in the sun, and
the flowers on a green hillside.
In the school teach him
it is far honourable to fail than to cheat....
Teach him to have faith in his own ideas,
even if everyone tell him they are wrong....
Teach him to be gentle with the gentle people,
and tough with the tough.
Try to give my son
the strength not to follow the crowd
when everyone is getting on the band wagon....

Teach him to listen to all men.....
but teach him also to filter all he hears on a screen
of truth,
and take only the good that comes through.
Teach him if you can,
how to laugh when he is sad....
Teach him there is no shame in tears,
Teach him to scoff at cynics and to
beware of too much sweetness....
Teach him to sell his brawn and brain to the
highest bidders
but never to put a price-tag on his heart and soul.
Teach him to close his ears
to a howling mob and to stand and fight if he thinks
he's right.
Treat him gently, but do not cuddle him,
because only the test of fire makes fine steel.

Let him have the courage
to be impatient.....
let him have the patience to be brave.
Teach him always to have sublime faith in himself,
because then he will have sublime faith in
mankind.
This is a big order,
but see what you can do....
He is such a fine little fellow,
My son!

Lincoln was the 16th
President of the United States
and one of the great
American leaders

