

CADET COLLEGE PANJGUR

CADET COLLEGE PANJGUR

PROSPECTUS

PANJURIANS

The Leaders

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

اقْرَأْ بِاسْمِ رَبِّكَ الَّذِي خَلَقَ ۝ خَلَقَ الْإِنْسَانَ مِنْ عَلَقٍ ۝ اقْرَأْ وَرَبُّكَ
الْأَكْرَمُ ۝ الَّذِي عَلَّمَ بِالْقَلَمِ ۝ عَلَّمَ الْإِنْسَانَ مَا لَمْ يَعْلَمْ ۝

"Read! In the Name of your Lord Who has created (all that exists). He has created man from a clot. Read! & your Lord is the most generous. Who is taught (the writing) from the pen.

He has taught men that which he knew not " [Sura Al-Alhaq: 1-5]

MISSION STATEMENT

To function purely as an English medium residential educational institution that imparts quality education from class seven to intermediate on modern and scientific lines, aiming to provide best multi-dimensional programs to ensure wholesome development of personalities of young cadets in order to prepare well groomed and upright potential leaders for their active and result oriented participation in all fields of life.

INTRODUCTION

Cadet College Panjgur, covering an area of 150 acres , situated on Panjgur - Awaran road (near Peer Umer) at a distance of 12 kilometers to the east of Panjgur town, started its functions in April 2012 by induction of its first batch of students in 7th Class , comprising 26 Cadets. Every year a new batch of cadets is inducted in class 7th who qualify for the admissions after passing and qualifying the admission test on district, divisional and provincial merit basis.

Cadet College Panjgur , an English Medium residential educational institution , aims at providing quality education in peaceful and disciplined environment to turn a child of today into a meaningful citizen of tomorrow for the benefit of local populace in particular and whole society in general.

The guiding philosophy of Cadet College Panjgur is to provide a wholesome and vitalizing ambience in which cadets are inspired towards maximum achievements. Cadets are developed towards the ideal of “whole man ” by carefully co-related academic , training and sports program.

The College Staff

Highly qualified, well experienced and dedicated faculty members and staff engaged round the clock for provision of quality education and character building of students with zeal and commitment.

M. Shahzaib
Asst. Prof in
chemistry, MSc.

Imtiaz Islam
Administrative Officer
BBA (Hons),
Masters (Eco)

Sudeer Ahmed
Lec. in Biology
MSc.

Mufti Rahmat Ali
Lec. in Islamiat
M.A

Rafi Raza
Lec. in Mathematics
MSc., M.Phil

Saeed Abid
Lec. in Physics
MSc.

Amjad Hussain
Lec. in Pak studies
M.A PST, Pashto,
B.Ed, M.Ed

M. Umair
Lec. in Physics
MSc. B.Ed

M. Sulaiman
Lec. in Islamiat
M.A, B.Ed, M.Ed

Sana Ullah
Lec. in Urdu
M.A, B.Ed

Rizwan Riaz
Superintendent
M.A (Eco & Eng)
M.Ed

Javed Sarwar
Accountant
MBA

Muhammad Sharif
Lec in Mathematics
MSc.

Changaiz Ali
Lec in English
M.A, B.Ed

Majeed
Lec. in Chemistry
MSc, B.Ed

Sadam Baloch
Lec. in Pak Studies
M.A

Inzimam
Lec. in English
M.A

Saif Ur Rehman
Lec. in Islamiat
M.A

Nasir Ali
Lec. in Physics
MSc.

Salman Ahmed
Lec. in computer
Science, B.S(I.T)

Abdul Haleem
Lec. in Botany
MSc. (Botany)

Muhammad Dawood
Lec. in Mathematics
MSc.

Zakir Abbas
Lec in Urdu
M.A

Waheed Inayat
Lec. in Chemistry
MSc.

COLLEGE MANAGEMENT:

The College is governed by a Board of Governors constituted by the Government of Balochistan. The board, headed by the Governor Balochistan, is the Principal Executive body of the College to manage the affairs by formulating policies, rules and regulations.

Executive Committee and other committees are constituted by the Board to manage and look after various other affairs under the powers and functions delegated by the Board of Governors.

BOARD OF GOVERNORS:

- | | |
|---|----------------------|
| 1. Governor Balochistan | Chairman |
| 2. Minister for Education | Vice Chairman |
| 3. Chief Secretary Balochistan | Member |
| 4. Additional Chief Secretary (Dev) P&D | Member |
| 5. Secretary Finance | Member |
| 6. Secretary Law | Member |
| 7. Representative of HQ 12 Corps | Member |
| 8. Additional Secretary (Dev) Education | Member/
Secretary |
| 9. Principal of Cadet College Panjgur | Honorary
Member |

EXECUTIVE COMMITTEE:

The Executive Committee constituted by the Board of Governors is the Principal administrative committee of the Board. In addition to the administrative and financial powers delegated by the Board of Governors, the committee mainly performs for the implementation of policies formulated by the Board of Governors to ensure proper functioning of College.

The committee comprises of the following members;

- | | |
|---|----------------------|
| 1. Secretary Colleges Higher and Technical Education Department | Chairman |
| 2. Secretary Finance | Member |
| 3. Secretary Law Department | Member |
| 4. Secretary S&GAD Department | Member |
| 5. Director (Colleges, H&T Education) | Member |
| 6. Additional Secretary (Dev) Colleges, H&T Edu. | Member |
| 7. Principals of Cadet Colleges | Member/
Secretary |

ADMISSION, POLICY:

The admissions are made in class VII every year strictly on merit and as per the allocated seats for each district of Balochistan in accordance with the approved admission policy of the Board.

As per the current Cadets' induction policy, each District of Balochistan is allocated Two (2) seats and five (5) additional seats are reserved for District Panjgur and six (6) seats are reserved for Mekran Division per year for admissions in 7th Class.

A. Eligibility:

The locals of Balochistan are eligible to apply against the seats allocated for their respective districts.

B. Age and Qualification:

Candidate's age must not be under 11 and over 13 years on the 28th February of admission year. Age relaxation is not permissible. Moreover, the physical appearance of the candidate must also correspond to the age mentioned in his application form.

Candidate seeking admission must have passed Class VI by 1st March of the admission year.

C. Selection Procedure:

Application forms (supplied with prospectus), duly filled and completed are to be submitted by the last date as advertised through press. On receipt, the forms will be scrutinized and the candidates found eligible, will be issued roll numbers for appearance in the written test.

Candidate will not be issued roll number on the basis of uncompleted forms submitted.

If the information provided in application form, at any stage of admission, found false or incorrect, the candidature of the candidate will be cancelled.

D. Written Test

The date of written test will be advertised through press and other media sources and the candidates will also be intimated individually. Written test will be conducted as per the policy laid down by the Executive Committee.

The candidates will be tested in the following subjects with weightage mentioned against each subject. The level of the test will be of the standard of Class VI from the syllabus of Balochistan Text Book Board.

<u>Subjects</u>	<u>Marks</u>
English	25
Mathematics	25
Urdu	25
General Science	25
Total Marks	100

The format and model papers for the test will be provided to the candidates along the prospectus and admission forms.

Examination centers for the written test will be at Quetta or as will be specified in admission form . If required , candidates need to indicate their choice for the test centre in the application forms. Request for change of centre must be timely and for genuine reasons.

(ii). Grant of Admission:

Those candidates who obtain 40% or higher marks will be regarded as passed and will further be considered on their respective districts merit seats. The selected candidates for admission must satisfy college by their medical fitness and other requisite which will be communicated to them in their admission call-letter before being granted admission.

After completion of the above stated procedure and deposit of fee , the candidate will be granted admission in class 7th in Cadet College Panjgur.

Note: 1. College has the authority to reject the admission of any candidate at any stage if found unsuitable for the admission physically, mentally or any other reasonable and justified reason.

2. The College will admit no liability for delay / non delivery or loss of the communication due to the fault in the courier / postal system.

FEES AND CHARGES:

Annual dues are Rs. 50,000 (Rupees Fifty Thousands only) to be Paid into two equal installments of Rs. 25,000/-. The details of fee are as under:

S.No	PARTICULARS	FEE
1	Tuition Fee	Rs. 25,000/-
2	(Hostel Service, Barber & Laundry)	
3	Messing Charges	
4	Electricity Charges	
5	Text Books, Stationery	
6	Sports Items	
1	Security (One time Payment)	Rs. 5,000/-
2	Admission Fee (One Time Payment)	Rs. 10,000/-
TOTAL AMOUNT PAYABLE AT THE TIME OF ADMISSION =		Rs.40,000/-

A cadet will be required to deposit Rs.40,000 (Rupees Forty Thousands Only) at the time of admission which includes the first half of annual fee and other one time dues.

Procedure for Payment of Fees:

All the payments shall be made through Bank Draft / Pay Order in favor of Principal Cadet College Panjgur, "payees account only". Direct payment of fee and dues through deposit slip / chalaan in College Fee Account No. 11497900022301 maintained at Habib Bank Limited Panjgur Branch will also be accepted. Cash payment and any other mode of payment, other than bank draft / pay order, will not be accepted. Cadet name, father name, kit number / roll number, house / wing name should clearly be mentioned in the covering letter or on bank receipt.

Note:- FEE ONCE DEPOSITED, EXCEPT THE SECURITY DEPOSIT, WILL NOT BE REFUNDED UNDER ANY CIRCUMSTANCE.

CURRICULUM AND EXAMINATION:

The Curriculum for all the classes is based on the syllabi prescribed by the Board / College. The subjects taught in class 7th are, Science, English, English language structure, Mathematic, Social and Pakistan studies, Islamiat, Urdu and the books taught are from Oxford publications. Medium of Instruction:

The medium of instruction is English language and a condensed course of English language is arranged at the beginning of academic year to help the students as most of the students granted admission in institution are from Urdu medium schools.

Assessment, Evaluation and Examinations:

The process of academic evaluation and personality assessments of cadets are carried out round the year through monthly and terminal tests, annual examination and through various other activities and exercises organized in the College. Comprehensive assessment record of the cadets is maintained at Academic branch and Admin. office and in cadets respective house(s).

CO AND EXTRA CURRICULAR ACTIVITIES:

The College arranges various types of co-curriculum activities for the cadets at different time intervals in annual college calendar in order to make the cadets fit for the future and to develop a sense of competitive spirit , cooperation , leadership, diligence , punctuality , team sprit as well as to provide a backdrop for the development of their creative talents.

Administrative staff , faculty members are highly devoted and endeavors in ensuring and organizing best certain activities. Competitions are organized between the houses / wings of cadets to raise the competitive / team spirit of Cadets. The Co-curricular activities in annual college calendar includes following activities:-

- Inter Houses Quiz Competitions
- Inter Houses Games Competitions
- Inter Houses Debate Competitions
- Inter Houses Spelling Competitions
- Inter Houses Games Competitions
- Inter Houses Qirrat Competitions
- Inter Houses Naat Competitions
- Inter Houses Drill Competitions

PHYSICAL TRAINING :

Physical training is one of the important features of the college routine. In order to make the cadets physically and mentally fit ,to sharpen the overall cognitive abilities, fuel the self confidence , all the physical activities are set mandatory for all the cadets. They are required to participate in all kinds of physical trainings which includes morning drill , P.T , Sports and other exercises as and when carried out.

RELIGIOUS TRAINING:

In addition to five time prayers and Nazera-e-Quran , various religious activities are carried out regularly for the religious and ideological orientation of the cadets.

CADETS' CLUBS ACTIVITIES:

Besides curricular activities, various clubs have been formed in order to enable the students to express and polish their different skills and talents. Each club is led by a concerned subject lecturer and members are amongst cadets. Multiple activities related to science, arts, agriculture, photography, movie and drama making etc. are carried out by the following clubs:

1. Science Club
2. Arts Club
3. Green Club
4. Media Club

CADETS' HOUSES:

For the purpose of efficient management , control , maintenance of discipline and better care of cadets in hostel in terms of administration , preparations (self / group study) , sports etc. , cadets are divided into Senior and Junior Houses /wings . Each House is under the charge of House Master (H.M) , assisted by Assistant House Master (A.H.M) and House Tutors. The Senior Houses comprise of Hamza , Haider , Saad and Ubaida house and the Junior Houses comprise of Tipu Sultan and Sher Khan House.

Certain appointments are also made from the cadets to get them involved in house managements . A College Prefect is appointed who is responsible to look after and supervise various affairs of houses like organizing house activities , inter house competitions and supervision of the other appointments . Other appointments of cadets include College secretaries (stage , mess etc.) House Prefects , Assistant House Prefect and Sports secretaries.

DRESS CODE:

Cadets are required to bring their all types of cloths / dress as prescribed by the college in admission call letter and to wear following dress on different occasions:-

KHAKI UNIFORM: Cadets are required to wear Khaki Uniform, of army pattern, during parade , drill and during Monday classes .

DRESS: The dress , including paint , shirt and tie , is prescribed for the academic hours other than Monday's classes . Dress is also to be worn during preps, dinner, while going outside the college campus.

SPORTS' DRESS: Track suits , shoes are to be used during the games' hours.

WHITE SHALWAR AND KAMEEZ: Cadets are required to wear white Shalwar and Kameez during academic hours on Fridays , during Prayers time (also to wear white Cap) and evening tea.

COLLEGE DISCIPLINE:

Following acts and items are strictly forbidden and those cadets found guilty are liable to be suspended or would be charged of fine from Rs. 100/- to Rs. 500/- for each category of offence. However frequent repetition of the in-disciplined activities may lead to withdrawal from the College.

1. Bringing pets, record player, tape recorder, radio, VCR, Video games, cards, electric heater, TV Dish Antenna, Wire-less set, Mobile Phone, Cassettes and any musical instrument
2. Disfiguring or defacing College property.
3. Lending or borrowing money.
4. Keeping unauthorized medicines.
5. Betting, gambling and lotteries etc.
6. Using unfair means in the examination and tests.
7. Stealing and indulgence of immoral conduct.
8. Rudeness to staff.
9. Gross violation of college rules.
10. Activities which cause disaffection or discontentment among others.
11. Constantly poor performance in academics.
12. Keeping fire arms, knives, or weapons of any sort.
13. Breaking bounds.
14. Absenting from the class or activities of the College without proper cause.
15. Being habitually unpunctual, untidy and slovenly.
16. Smoking or using drugs or intoxicants.
17. Absenting from the college without proper leave.
18. If a cadet fails twice in the annual promotion examination during his stay in the College.
19. If a cadet expresses by words or deeds his disliking for the college, its property and its rules.
20. If a cadet refuses to pay college fees/dues.

21. Visiting to Cafe / Canteen / Dhobi Ghat / Barber Shop / PCO during unauthorized timings.

22. Found in prohibited areas, Residential areas outside college boundary in normal / visiting days.

23. Quarreling with (Entry with Entry, Wings with Wing, Senior with Junior, Junior with Senior, Physical touching knowingly).

24. Not observing lights out timings (Checked by any Staff Members)

25. Using un-parliamentary language.

26. Any other disciplinary breach not mentioned above but given in rules & regulations of the College will be liable for fine / punishment

27. No one will keep cash and valuables with him.

28. No unwanted books / pamphlets. / posters will be brought / kept in the rooms.

(B) The College Discipline Committee is entitled to recommend fines or disciplinary action for certain breaches of discipline if it deems it necessary

RULES AND REGULATIONS:

Upon admission to college, each cadet and his father/guardian will bind himself to abide by the college rules / regulations and orders in written or verbal or issued from time to time. Every cadet, at the time of admission, must submit an affidavit on stamp paper in Admin office duly signed by the parents/guardians and attested by 1st class magistrate or oath commissioner to abide by the all rules and regulations. The format for the affidavit is provided along with the call letter of admission.

Penalties for infringement shall be at the sole discretion of the Principal or committee constituted by the Principal. These shall not be questioned under any circumstances. Requests for admission are expected on the implicit understanding that these conditions are acceptable to the applicant and his fathers / guardian.

COLLEGE LOCATION

CADET

PANJGUR

Cadet College Panjgur
Near Peer Umer at Panjgur-Awaran Road District Panjgur Balochistan
Ph:0855-643000 , 0855-643005
Email:ccpanjgoor2012@yahoo.com , Web:www.ccpr.edu.pk