

100 years of
Glory 1913-2013

PROSPECTUS

*Undergraduate, Graduate and Higher Studies
2013 - onwards*

ISLAMIA COLLEGE PESHAWAR
Tel: 091-9216513-7, Fax: 091-9216688
Visit us: www.icp.edu.pk, Email: aparo@icp.edu.pk

Design by: Khalid Khan (Islamia College Peshawar)

ISLAMIA COLLEGE PESHAWAR
Celebrating 100 Years of Glory

100
years of
Glory 1913-2013

Welcome

to

Islamia College Peshawar

**QUAID-E-AZAM
BENEFactor
ISLAMIA COLLEGE PESHAWAR**

Message

**EXTRACT FORM
QUAID-E-AZAM
MUHAMMAD ALI JANNAH'S WILL**

“..... All my residuary estate including the corpus that may fall after the lapse of life interests or otherwise to be divided into three parts-and I Bequeath One part to Aligarh University-one part to Islamia College Peshawar and one to Sindh Madressa of Karachi”

Bombay 30th May, 1939

SIR SAHIBZADA ABDUL QAIYUM
FOUNDER OF ISLAMIA COLLEGE PESHAWAR

Message

“Unless such a college is established where modern education along with religious education is imparted both to the beginners and the scholars, the youth of the Frontier will remain far behind their Indian brethren in education and culture.”

Vice Chancellor's Message

It is a matter of immense pleasure for me to record my appreciation of the achievement that Islamia College Peshawar has made for nearly a century. This institution blossomed in the mind of Sir Sahibzada Abdul Qaiyum. The idea of establishing an institution for the educational pursuits of the sons of the soil always haunted his mind till his dream materialized in the establishment of Islamia College Peshawar with the introduction of classes in it in 1913.

Keeping the same journey in mind the administration and faculty of the college felt the need of a similar institution for the daughters of the soil. The sublime idea of establishing Islamia Girls College was brought forward and the foundation was laid on October 22, 2007. This provided us a new horizon to utilize our vision and educational skills in the field of female education.

I feel no hesitation to express that in future this movement of educating the young generation will continue with untiring zeal. Our objectivity is to upgrade and refine the potentials of our young students. I hope they will certainly be benefited from the unique academic environment of Islamia College Peshawar (Chartered University) and will try their best to materialize the expectations of their parents, teachers, and the society. It is hoped that the seeds sown will grow into a thriving tree providing shelter to the eager mind for the search of up-to-date knowledge in every sphere of life.

I earnestly pray for the success of my students and the Alma Mater.

Ajmal Khan

Founding Vice Chancellor

Message

PROF. DR. IHSAN ALI

Acting Vice Chancellor
Islamia College Peshawar

It gives me immense pleasure issuing the prospectus for BS and Higher Studies, 2013-2014 on the auspicious eve of the centenary celebrations of Islamia College Peshawar. I feel that we are poised at a thought-provoking moment of history. Glancing retrospectively, one is filled with awe and admiration by the inspirational and perspirational energy of our elders of the stature of the Quaid and Sir Sahibzada that has not only transformed the landscape into a anorama of beauty but has also polished the hearts and minds of many generations. Indeed, a monument commemorating the glorious past shall soon stand erected. However, eulogizing the past glory alone is not enough. It must be coupled by our resolve to speak through our actions and commitment that we are worthy of managing the prospective journey of this great institution with the extreme sense of care and responsibility. We need to redefine our educational objectives in the light of the new challenges and upgrade the skills of our students accordingly thereby creating a unique academic environment in the lush green gardens of Islamia College to meet the challenges and expectations of the parents, teachers and the society.

.It's a pleasant satisfaction that the graduates of this great seat of learning have delivered excellently in all walks of life. Our first convocation shall soon confer degrees on our fresh graduates. Let me advise the yough that there is shortcut to everything in life except knowledge.

May Allah help us in our future endeavours.

Contents

Preamble_____	7
Academic Programs_____	9
Categories & Eligibility in BS Program_____	11
Scheme of Studies for Four year Integrated Program _____	12
Marks Distribution_____	13
Admission Regulations_____	14
Facilities_____	16
Uniform_____	26
Fee Structure_____	28
Faculty_____	29
Administrative Staff_____	39

Cerebrating 100 Years of Glory

PREAMBLE

Islamia College Peshawar, upgraded to the status of a public sector university in 2008, is not just a college in the typical sense. It is not merely an institution meant to cover prescribed courses. It rather stands for a dynamic movement of enlightenment and a magnificent vision. It is a monumental fulfillment of the dreams of a great individual and the aspirations of a great nation. Since its inception in 1913, it has always remained an icon of Islamic values, oriental culture and academic excellence. Its motto epitomized in the Qur'anic words *دارالعلوم اسلاميه* (O Lord, enhance my knowledge) and its original name *رَبِّ زِدْنِي عِلْمًا* demonstrate its solid ideological foundations.

The commencement of the twentieth century was marked by an intellectual reawakening throughout the Muslim world, including the Muslims of the Indo-Pak sub-continent. They rediscovered the fact that bifurcation of knowledge in the form of life-detached conservative courses in madrassas on the one hand and value-free secular imported education on the other hand was against the spirit of Islam which advocates a unified and coherent mode of learning encompassing all dimensions of human life, while getting light from *the Qur'an* and The Sunnah of Allah's Messenger (Peace be upon him). This realization resulted in the establishment of some great institutions, meant to safeguard the ideological, moral and cultural frontiers of our youth along with enabling them to cope with the challenges of the modern world.

Islamia College Peshawar is one of these great institutions. The credit of its foundation goes to Sir Sahibzada Abdul Qayum Khan, a man of great vision and far-sightedness. The people responded to his call very enthusiastically. They generously donated lands, assets, valuables and their hard-earned money to contribute their share in the sacred cause of educating the youth of the Province without any discrimination on the basis of economic condition or social status. These pioneers of this intellectual movement conceived this College as a source of light, knowledge and sense of purpose for the Muslims of this crucially significant part of India. It was meant to pursue and accomplish on solid Islamic foundations the three objectives of education: character building, nation building and provision of skills.

Since its inception in 1913, the College has been brilliantly achieving all these objectives. It has successfully provided an environment based on Islamic values and oriental culture and has safeguarded the character of its students against cultural invasions and moral erosion both before and after independence. It has blessed the nation with many generations of complex-free, value-conscious, and purpose-oriented individuals, the most precious asset of a society.

Cerebrating 100 Years of Glory

The vital role of this College in the formation of our nation is of monumental nature. Its students became the devoted advocates of two-nation theory and thwarted the conceptions of secular and prejudiced nationalism. In the pro-Pakistan campaign during the historic referendum of 1947, they went from door to door throughout the Province, advocated the case of Pakistan before the common people and won their hearts and minds alike. Nothing could better acknowledge the decisive role of the students and faculty of Islamia College in making the dream of Pakistan a reality than the Quaid's subsequent visits and his donating to it one third of his property. These tokens of affection displayed by the Founder of the Nation are a great asset of which this August institution will always be rightly proud.

Regarding the third point, Islamia College has been relentlessly providing potential leaders and manpower in all walks of life, equipped with exemplary zeal, professional competence and clarity of purpose. The professional accomplishments of its alumni and their contribution towards the development of Pakistan are dazzling. That is why being a student of this great seat of learning is a privilege, a life-dream of almost every student of the province.

Throughout its history, it has retained an enviable reputation as an unparalleled symbol of excellence in academics as well as in co-curricular activities. It has been providing quality education to all those that deserve it—rich and poor alike. In accordance with the aspirations of its founders and sponsors, it has served the nation with a missionary zeal without any commercial consideration, and has produced successive generations of enlightened youth. Besides, it has parented and generously nourished the University of Peshawar and diverse professional institutions on the Campus, including Engineering and Agricultural universities and Khyber Medical College.

Located on the gateway to the historic Khyber Pass, the College building has a unique architectural grandeur, attracting visitors and tourists from all over the world. Supplemented by the serene environment, lush green lawns and a rare combination of old and young trees, the College offers an ideal setting for learning and motivation. Its structure truly reflects its spirit and its magnificent surrounding adds to its glory. The classrooms, laboratories and the library are adequately equipped and effectively provide the needed services. The vast grounds for all major sports urge young bodies to be healthy in order to contain healthy minds and constructive thoughts.

Cerebrating 100 Years of Glory

ACADEMIC PROGRAMS

Islamia College Peshawar is offering the following programs.

BS (Four - year integrated program)

Total number of Credit Hours	124-136
Duration	4 - years
Semesters	8
Semester duration	16-18 weeks
Course load per semester	15-21 C.Hr

M.A / M.Sc. (Two years program)

Total number of Credit hours	65-70
Duration	2 - years
Semesters	4
Semester duration	16-18 weeks
Course load per semester	15-21 C.Hr

M.Phil/M.S

Total number of Credit hours	30
Ist & 2nd Semesters	24 C.Hr
3rd & 4th Semesters	6 C.Hr (Research)
Duration	2 - years (minimum)
Semesters	4
Semesters duration	16-18 weeks
Course load per Semester	12 C.Hr

Ph.D

Total number of Credit hours	30
Duration	3 - years
Course load	18 C.Hr
Research	12 C.Hr

Cerebrating 100 Years of Glory

The University offers the following Programs

BS Programs

S.No.	Discipline	Eligibility
1.	Arabic	Intermediate & equivalent
2.	Management (BBA)	Intermediate & equivalent
3.	Botany	Intermediate (Pre-Medical)
4.	Chemistry	Intermediate (Pre-Medical & Pre-Engineering)
5.	Computer	Pre-Engineering, GS-I and GS-II
6.	Economics	Intermediate with Economics or equivalent
7.	Electronics and Telecommunication	Intermediate (with Physics and Maths)
8.	English	Intermediate (with at least 60% marks in the subject of English both in SSC and HSC level)
9.	B.A Islamic Theology (2 Year)	F.I.Th., F.A with Arabic & Islamic Studies, Intermediate with Sanviya Aama from Wifaq, or equivalent
10.	LLB (Hons) 5 years	Intermediate or equivalent
11.	LLB Sharia & Law (Hons) 5 years	Intermediate or equivalent
12.	Mathematics	Intermediate with Mathematics
13.	Physics	Intermediate (with Physics and Maths)
14.	Psychology	Intermediate or equivalent
15.	Pak Study	Intermediate or equivalent
16.	Political Science	Intermediate or equivalent
17.	Statistics	Intermediate or equivalent (Preference to Statistics or Maths as a subject)
18.	Zoology	Intermediate (Pre-Medical)

Master Programs

S.No.	Discipline	Eligibility
1.	Botany	B.Sc. with Botany as a subject
2.	Chemistry	B.Sc. with Chemistry as a subject
3.	Computer	B.Sc. with Computer and Maths
4.	Economics	B.A. / B.Sc. with Economics as a subject
5.	English	B.A. with Elective English (with at least 50% marks in Elective & Compulsory English)
6.	Islamic Theology	B.I.th / B.A. with Islamic studies & Arabic or equivalent (preference with be given to B.A. With Islamiyat)
7.	LLB (International Law) (2-3 years)	LLB
8.	LLM (Sharia)	LLB Sharia
9.	Mathematics	B.Sc. with Mathematics A & B
10.	MBA (3 & ½ years)	BBA, B. Com, B.A. / B.Sc. or equivalent
11.	Physics	B.Sc. with Physics & Mathematics
12.	Psychology	B.A. / B.Sc. (preference to psychology as a subject)
13.	Pak Study	B.A. / B.Sc.
14.	Statistics	B.A. / B.Sc. or equivalent (with Statistics as a subject)
15.	Urdu	B.A. with Urdu as a subject
16.	Zoology	B.Sc. with Zoology as a subject
17.	Arabic	B.A. with Arabic as a subject
18.	Microbiology	B.Sc Biological Sciences
19.	Political Science	B.A with Political Science as subject
20.	Pashto	B.A with pashto as a subject

Cerebrating 100 Years of Glory

CATEGORIES & ELIGIBILITY IN BS PROGRAMS

Eligibility: (i) Minimum 45% marks or grade C for admission to all BS programs.

(ii) Age 21 years (overage may be relaxed by the Competent authority (V.C.))

1. **Open merit:**..... 50 per discipline
2. **Sportsmen:**..... 25 seats
3. **Tribal Agencies:** (2 seats for each agency) 14 seats
 1. Khyber Agency 2. Kurram Agency
 3. Aurakzai Agency 4. Mohmand Agency
 5. Bajaur Agency 6. North Waziristan Agency
 7. South Waziristan Agency
4. **F.R. Areas:** (one seat for each area)06 seats
 1. F.R. Peshawar 2. F.R. Kohat 3. F.R. Bannu
 4. F.R. Dera Ismail Khan 5. F.R. Lakki Marwat 6. F.R. Tank
5. **Foreign students:** As per recommendation of the Ministry Concerned, and fulfilment of merit.
6. **Disabled Seats** 3 seats
(Disability will be determined by the concerned committee)
7. **Islamia College employees' real son/daughter (ward)** (a reasonable number)
8. **Hafiz-e-Quran:** A candidate who claims to be a Hafiz-e-Quran will have to appear before a committee that will judge his credentials. The approved candidate will get 20 marks extra.

Note: Eligibility for Tribal and F.R. Areas Seats (Applicant shall be educated from Tribal and F.R. Area Colleges only).

Cerebrating 100 Years of Glory

SCHEME OF STUDIES FOR FOUR-YEAR INTEGRATED PROGRAMME

HEC STANDARDIZED FORMAT FOR BACHELOR DEGREE IN BASIC, SOCIAL, NATURAL AND APPLIED SCIENCES

STRUCTURE

Sr.	Categories	No. of courses Min -Max	Credit Hours Min-Max
1.	Compulsory Requirement (No Choice)	9-9	25-25
2.	General Courses to be chosen from other departments	7-8	21-24
3.	Discipline Specific Foundation Courses	9-10	30-33
4.	Major Courses including research project/Internship	11-13	36-42
5.	Electives within the major	4-4	12-12
	Total	40-44	124-136

Split of Semesters

The duration of each semester will be as follows:

1. Classes 14 weeks
2. Mid semester exam 1 week
3. Recess before final examination 1 week
4. Recess before final examination 1 week
5. Final examination, grading etc. 2 weeks

Total 18 weeks

Cerebrating 100 Years of Glory

MARKS DISTRIBUTION

Marks Distribution for 3 credit hours course

Sessional - I	10%
Sessional - II	10%
Assignments / Field work etc.	10%
Mid semester Exam.	20%
Final Exam.	40%
* Attendance	10%
 Total	 100%

* Attendance

95 to 100%	10 marks
80 to 94%	8 marks
85 to 89%	6 marks
80 to 84%	4 marks
75 to 79%	2 marks

Below 75% not allowed in the examination

Cerebrating 100 Years of Glory

ADMISSION REGULATIONS

1. The number of seats to each course of studies shall be determined by the Academic council and admission shall be made in accordance with the procedure and policy laid down for this purpose.
2. The admission shall be made on the basis of academic merit through wide publication in the press.
3. Admission Form along with prospectus for the eligible candidates shall be available on payment from the specific banks on campus on any working day mentioned in the advertisement. The Admission Form along with attested photocopies of DMC, Provisional Certificate and Domicile certificate shall be submitted within the stipulated time.
4. The original documents along with the following shall be presented at the time of interview:
 - i. Three passport size photographs
 - ii. Provisional certificate of the last examination passed.
 - iii. Detailed marks certificate of the last examination passed.
 - iv. Character certificate.
 - v. Migration certificate in case the candidate has passed the last examination from Board other than B.I.S.E., Peshawar. In case migration certificate has not been issued by the relevant body, it should be produced within one week after the admission.
 - vi. National Identity Card of the father/guardian.
 - vii. Domicile certificate.
 - viii. Employment Certificate (for employees' sons seats).
 - ix. All other relevant certificates (if any)

WARNING: The admission shall be cancelled if the documents attached are found to be forged or tempered with. The College authorities reserve the right of reporting such cases to the Police.

5. All admissions shall be finalised by the respective committees purely on merit basis. Mere submission of application form does not entitle a candidate for admission in the College.
6. No application Form shall be entertained after the due date and time. It is the responsibility of the candidates to keep themselves informed of the dates and time of admission, interview etc. **Individual catering is not possible for the College.** A candidate failed to appear before the admission committee on the notified date and time shall automatically lose the right of admission.
7. Admission granted by the Admission Committee shall be provisional and will not mean any commitment or entail any legal liability till it is confirmed by the Competent Authority and the registration by the University is completed.

Cerebrating 100 Years of Glory

8. The students shall abide by the statutes, rules and regulations promulgated from time to time by Islamia College Peshawar, with regard to curricular, extra-curricular and disciplinary matters. They will, however, be governed for all practical purposes, by the rules and regulations of the Islamia College Peshawar, and the directives issued by the authorities of the University.
 9. The students shall pay the prescribed fee for 12 months along with other charges on date of interview. A candidate failed to deposit the fee on the admission date shall lose the right of admission.
 10. The Admission Committee, in accordance with the policy laid down in each case, shall determine the criteria for admission and its decision in the matter shall be final.
 11. Migration to the Islamia College Peshawar at BS level is not allowed.
 12. The maximum age of the candidate for admission to BS classes on the last date of submitting admission form shall not exceed 21 years.
- *Note:** *In case a candidate's age is more than the prescribed limit, he/she shall have to produce age relaxation certificate from the competent authority.*
13. Candidates of the following categories are ineligible for admission:
 - i. Those convicted of a criminal offence or found guilty of gross indiscipline or moral turpitude.
 - ii. Students found guilty of indiscipline shall not be promoted to the higher class.
 14. Casual admission to the College is not allowed.
 15. A student removed from the College roll because of any reason, if reinstated, shall execute a written undertaking at the time of reinstatement **in the presence of his/her father/guardian** that he/she will under no circumstances violate the rules of the College again. If he/she violates the rules again, will not be re-instated in any case.
 16. If the applicant makes any misrepresentation or conceals any relevant fact in his/her application, he/she shall be refused admission. If incorrect or false statement or concealment of facts especially in case of DOUBLE ADMISSION is detected after a candidate has been granted admission, his/her admission shall be cancelled and shall be expelled from the College.
 17. In case of doubtful or undefined validity of any academic qualification as equivalent to a recognised examination, the provisional admission will be subject to the recognition of the qualification by the relevant body.
 18. In all cases where these regulations are silent or where there is difference of opinion about their interpretation, the decision of the Competent Authority shall be final.
 19. **Revised DMC if any should be produced before the date of display of merit list.**

Cerebrating 100 Years of Glory

FACILITIES

The College Library

1. HISTORY

One of the assets of Islamia College Peshawar (Chartered University) is its library. It has a treasure of classical and modern books on a variety of subjects. The library came into being with the establishment of the College. The English section is housed in the main building while the Oriental section is in the existing library building. The history of the library is as old as the history of the College. It has a separate building covering an area of about 13,000 SQ FT. The building consists of two big halls and nine adjacent rooms. One of the halls and four rooms were added to the library in 1972. Following is the detail of the total collection and services being rendered at the library.

2. COLLECTION

Printed Books: 82,000 + Volumes including 22,000 Volumes on Oriental Languages and Miscellaneous Subjects.

Manuscripts: The library has a unique collection of 1,260 manuscripts. The total collection is divided into 5 categories.

- | | |
|-------------------------|---------------------|
| i. Journals/Periodicals | ii. Text Books |
| iii. Reserved Books | iv. Reference Books |
| v. Manuscripts | |

The College library basically lends books to staff and students having its membership. Membership is the pre requirement for availing the lending facilities.

The Journals and textbooks at S. No. (i) & (ii) above can be issued for home reading. Collections on serial No. (iii) & (iv) are allowed to all members, visitors and research workers for reading within the library premises only. Manuscripts are strictly confined to the library

Cerebrating 100 Years of Glory

and can be read in the presence of one of the senior members of the library. Photocopy of any manuscript is prohibited. Microfilm of a part of the manuscript or reproduction of a part of manuscript through computer is allowed to the research workers only with the approval of the V.C.

3. MEMBERSHIP

Regular staff and students of the College are eligible for membership. Faculties of the University of Peshawar are allowed membership with the approval of the V.C. All postgraduate students, research workers can avail reading facility during office hours within the library premises. Following rules govern the lending of books.

- i. 20 books to the faculty members are allowed to be issued from the library, which can be retained for three months. Every temporary faculty member has to clear his/her page before end of the session.
- ii. A degree student of the College can borrow 5 books including 2 textbooks at the most.
- iii. An Intermediate student can borrow 3 books at the most.
- iv. The students can retain the books for 2 weeks, which can be renewed for a further period of 2 weeks.
- v. Five rupees per day per book is charged as fine in case of late return of books from the students.
- vi. In case of loss or damage to the book, market rates are charged from the borrowers. If the book is not available in the market, three times greater price of the book is charged from the borrower.
- vii. General books and textbooks are issued on first come first serve basis.

4. PERIODICALS AND NEWSPAPERS

The library also subscribes to some popular periodicals and newspapers for reading. Current issue of the

Cerebrating 100 Years of Glory

periodicals is not allowed for lending; old issue however, can be borrowed for 3 days if safe return of the same is guaranteed.

5. **LIBRARY SERVICES**

The library extends the following services to the readers.

- i. Orientation of the entire library collection to the new comers as well as to all regular students of the College.
- ii. Information searching and retrieval facility.
- iii. Separate reading facility for newspaper and periodicals.
- iv. Assistance in the use of the public catalogue, retrieval of the information from reference books etc.

Besides, the library has an internet facility within its computer lab. The staff and students can avail this facility on paying nominal charges. This facility is restricted for educational purposes only and can be availed by the students and staff during the library hours.

Timings are: 8:00 AM to 4:00 PM

6. **LIBRARY RULES:**

- i. The following are strictly prohibited in the library:
 - a. Smoking and use of mobile phone
 - b. Talking and making noise.
 - c. Wearing of chaadar, overcoat, blanket etc.
 - d. Taking away any library material without its registration on the circulation desk is strictly prohibited. Such members are liable to be punished with fine and rustication from the College roll.
 - e. No member is allowed to get a book issued in the name of other student / staff member.
- ii. Clearance Chit from the library or producing guarantee if outstanding library books need to be retained for examination purpose is a must for the students.

Cerebrating 100 Years of Glory

Seminar Rooms

There are four seminar rooms in the institute. Each seminar room can accommodate eighty persons. They are comfortably furnished and state of the - art audio - visual systems have been provided therein. They have also been equipped with a multimedia projector.

HOSTELS

Provision of accommodation in a Hostel is a privilege and not a right of the student. Since accommodation in Hostels is always limited, it is not obligatory on the administration to accommodate all the applicants. The object of Hostel residency is not only to provide shelter and food but also to focus attention on congenial, academic and homelier environment so that boarder shall develop/create love & affection with hostel bricks and walls. Besides, hostel life inculcates tolerance, brother hood, responsibility, moral and social values in the minds of the boarders. Further, hostels of Islamia College provide exemplary training for accepting the challenges and hardships of the day and to face them courageously. Additionally, hostel life inculcates the sense of discipline, cleanliness, punctuality, respectfulness for seniors and tenderness to juniors. Kindness and consideration towards other should be the motto of a boarder's education.

There are 11 hostels on the Campus classified for different disciplines. Hostels are specified for BS & BCS, Intermediate classes (morning) & (evening). Arbab Behram Menzil is a specially designed hostel for the talented students of Intermediate classes which is our identity and pride.

Administration is managed by a team led by the Provost including Service Staff, Resident and senior Wardens. The sole objective of the management is to mould the raw into a pearl. Their attitude is always tutorial and not dictatorial. Character building of the boarders is done through counseling and not through penalty.

Penalty is the last option and instrument to mend ways of the boarders to adopt life of peace, peaty and discipline.

Cerebrating 100 Years of Glory

HOSTEL CLASSIFICATION

- 1) Harding, Chelmsford, Butler and A.Q. Manzil Hostels for BS/ BCS.
- 2) Osmania, R.S. Ward, Tribal and Turangzai Hostels for Intermediate (for students admitted under subsidized fee rates)
- 3) Khushal and Oriental Hostels for Intermediate Students (Admitted under Normal Fee rates)
- 4) ABM Hostel for talented Intermediate Students (Admitted under subsidized fee rates)

A. Guardian: means a person who takes the responsibility of a boarder's conduct and activities etc.

1. Guardianship Rules

To exercise check on the activities of the boarders, the Competent Authority in exercise of his powers conferred upon him under the Act, has formulated the Guardianship Rules. The following persons are included in the list of Acceptable Guardians.

- i. Father; or
- ii. Mother; or
- iii. Paternal Grand-Father;(real father of the boarder's father) or
- iv. Maternal Grand-Father,(real father of the boarder's mother) or
- v. Paternal uncle(real brother of father) or
- vi. Maternal uncle(real brother of mother).

Maternal uncle shall produce solid legal and written evidence to testify his relationship with the boarder. or

- vii. Elder brother or

Guardians at serial No.v.vi.vii must have attained the age of 25 Years.

- viii. Teaching Faculty member of the Islamia College Peshawar (Chartered University) and its constituent colleges can be a guardian of two boarders at the same time. or

Cerebrating 100 Years of Glory

- ix. An employee of the Islamia College, Peshawar(Chartered University) and its constituent colleges and schools of Grade-17 and above can be a guardian of only one boarder at a time; or
- x. Teaching Faculty member of any Sister University in the Main Campus and its constituent colleges can be a guardian of only one boarder at a time; or
- xi. Technocrat hailing from the boarder's family and having at least 5 years experience in relevant field; or
- xii. Any person 40 years of age or above coming from the village or mohallah of the boarder (feeble guardianship).

Continuing student with clear record in hostel needs no production of fresh guardian. His/her previous guardian is acceptable. If he/she wants to change his/her guardian, it is admissible but only once.

Duties & Liabilities of a Guardian:

- i. The guardian shall be responsible for the activities of his/her ward;
- ii. He/she shall be responsible for the damages done by his/her ward;
- iii. He/she shall enquire about his/her ward's conduct from the warden of the respective hostel at least once in two months.
- iv. The guardian shall appear before the Hostel Discipline Committee whenever required.

Termination of Guardianship:

In the following cases, the guardianship of a boarder shall stand terminated;

- i. When the guardian fails to fulfil his/her aforementioned responsibilities; or
- ii. When the guardian personally submits an application to withdraw his guardianship; or
- iii. When the guardian passes away. In such case, death certificate shall be produced.

Cerebrating 100 Years of Glory

B. Gross Violations/Prohibited Acts & Their Penalties

Character building is an underlying objective of the Alma Mater. Good manners form a part of the education and the hostels provide the best avenue to learn and exhibit refinement, honesty, courtesy, cleanliness, affection for fellow boarders and respect for elders which constitute cardinal part of the hostel life. It is the duty of every boarder to respect the law of the state, religion and the state property.

The following acts prohibited and constitute gross violation of rules and regulations:

- i. Boarders are not allowed to hold political, religious, ethnical, and regional meetings/ parties inside the hostels. They are not allowed to propagate the literature, stickers, flags, badges and banners of the above.
- ii. Keeping of firearms/crackers/explosives/metallic Punjas etc.
- iii. Keeping and consumption of alcoholic drinks and intoxicants of all kinds.
- iv. Theft, burglary, fraud or cheating etc.
- v. Gambling.
- vi. Wilful damage/misuse of the hostel property.
- vii. Quarrelling/fighting.
- viii. Guest keeping.
- ix. Keeping of Mobile Phones, Cameras, VCRs, VCPs, Radios, Tape recorders, TVs, Computers and other audiovisual appliances. The hostel administration shall not be responsible for the loss of the aforementioned electronic devices. In this connection, no complaint shall be entertained. Anyhow University level boarders having computer programs in their courses shall use computers for constructive and academic purposes only.

Cerebrating 100 Years of Glory

- x. Mobile phones taken in custody shall be returned to First year boarders after the completion of the academic session. The outgoing boarders of all levels shall get their mobile phones on production of clearance slips from the College.
- xi. Any type of motivation and provocation for protest leading the student's procession against the administration.
- xii. Keeping/displaying nude, ill-imaged photographs in rooms.
- xiii. Use of Enter lock system in room is strictly prohibited.
- xiv. Chalking and pasting inside the hostels.
- xv. Use of indecent language, misbehaviour, and any action considered criminal or morally condemnable.
- xvi. Non-clearance of all dues (food charges & fines) of the whole month within the specified time.
- xvii. Violation of the affidavit stipulated/signed at the time of admission.
- xviii. Illegal entry (wall crossing, scaling etc) into the hostel after DLT.
- xix. Fooling of any kind with junior students.

The above mentioned acts constitute gross violation of Hostel Rules and Regulations and acts of indiscipline and shall lead to heavy penalties including expulsion from the hostel and College.

- xx. Use of electric heaters and gas stoves are not allowed in rooms.
- xxi. Valuables such as cash, camera, gold items and precious stones etc are not allowed. The hostel administration shall not be responsible for their loss.
- xxii. Disobedience of the statutes, rules and regulations enforced and promulgated from time to time.
- xxiii. A boarder's seat once cancelled on disciplinary grounds shall not be reinstated for the period mentioned in HDC decision. Seat cancelled on one's own request shall not be reinstated within one month of the cancellation.

Cerebrating 100 Years of Glory

Warden of the hostel shall recommend a boarder for any other violation and penalty thereof.

Note: Complete detail of hostels' rules and regulations etc is given in the separate 'booklet' for hostel admission.

MEDICAL FACILITIES

The University has a hospital on its campus manned by one Medical Officer and three dispensers. The hospital is mainly run by the Provincial Health Department.

RECREATION CENTRE

The Recreation Centre of the University is good as a students' rendezvous. Food and refreshments are served to the students at very reasonable rates. A committee appointed by the Principal supervises the functioning of the Centre and keeps a check on the quality of materials and services. Though, wearing the College uniform while visiting the Centre is not compulsory but students are expected to be decently dressed and to observe good behaviour.

SPORTS AND GAMES

All those sportsmen who are desirous to get admission on sports basis are informed that they will be given 50% discount in their admission fee. The players are selected through open trial basis by the sports committee constituted by the authorities. If all the selected players have a choice for the same combination, then the matter will be resolved on their academic merit. It is binding on the selected players that during their stay at the college /University they will not play for any private club or governmental institutions. The candidates must have qualified their F.A/F.Sc in 2nd division.

Cerebrating 100 Years of Glory

ATTENDANCE

1. **Every student will have to fulfill the condition of 75% attendance in each Subject.**
2. A written application shall be sent to the convener semester system by the student or his parent/guardian well in time reporting his illness.
3. Sick leave for more than 3 days will be sanctioned only on producing a valid medical certificate, duly verified by the University Medical Officer.
4. Any kind of leave other than sick leave exceeding three days shall be granted when the application is attested by the parent or guardian in case of day scholars and by the warden of the hostel in case of resident students.
5. In all kinds of leave except sick leave and in case of the demise of a near relative, the student should proceed on leave when the leave has been sanctioned. Otherwise he will be treated as absent without leave.
6. In all cases leave taken will be at the student's own risk. So far as percentage of attendance is concerned, a medical certificate shall not condone a shortage in attendance.
7. Sportsman shall recommend his leave application from the DPE of the College.
9. To regulate student's attendance and discipline the Convener will implement the following rules and regulations:
 - i) A warning notice against remaining absent for 3 consecutive days shall be displayed on the Notice Board and a copy dispatched to the parents.
 - ii) Removal from College rolls after 6 consecutive absentees without genuine reasons.

Cerebrating 100 Years of Glory

UNIFORM

To bring uniformity amongst students, all the students are required to wear uniform as given below. It must be worn by the students in all College functions, lectures, examinations, dining hall, matches, when visiting the town and on all such occasions as the authorities may direct. Uniform is compulsory whenever the students visit the College whether taking the classes or not.

Boys:

SUMMER UNIFORM:

White Shalwar, White Shirt and Black Shoes.

WINTER UNIFORM:

White Shalwar, White Shirt, Black Sherwani, Black Socks and Black Shoes.

Girls

SUMMER UNIFORM: Abaya (ankle length) as per drawing attached. color sky blue, V shaped or round neck, two front pockets, upper half with buttons. Full length sleeves with navy blue rims. Abaya not very tight fitting, Hood, Bust length (as per drawing attached) Hood of sky blue color. Bust rim of navy blue, ribbon, white shalwar, black shoes (flat heels), black socks.

WINTER UNIFORM: Same as above with navy blue color Abaya/Hood, and no ribbon on rims.

Cerebrating 100 Years of Glory

MS/ MPHIL & PHD PROGRAMS

ELIGIBILITY:

1. M.Phil/ MS Program:

- Relevant Master's degree **or** 16 years schooling or 4 year Education after intermediate (130 Credit hours), with at least Second Division or a CGPA of 2.5 from any recognized University.
- Passing of GAT General conducted by NTS with a minimum of 50 % cumulative score.

2. PhD Program:

- M.Phil / MS or equivalent degree with at least CGPA of 3.00 or First Division.
- Passing of GAT/ GRE Subject test with required percentile as directed by the HEC.

ADMISSION PROCEDURE:

- After advertisement for admission in to MPhil/ MS or PhD the candidates are required to submit application on prescribed form to the Director Higher Studies & Research within the prescribed period.
- For admission to M.S/M.Phil the minimum CGPA shall be 2.5 or 2nd division in Masters/graduate studies (except the subject of English where it shall be 50% marks or equivalent grade). For admission to PhD the minimum CGPA shall be 3 CGPA at the scale of 4 in M.S. / M.Phil or equivalent degree.
- Provisional admission may be granted by the departmental Graduate Studies Committee under intimation to the Secretary within one month of the last date of the receipt of application.
- The admission Criteria:
 - ✓ 40% weightage to the terminal degree marks.
 - ✓ 50 % weightage to the admission test conducted by GSC. The GRE General or GRE subject shall have no weight in deciding merit but treated as the mandatory requiring of the degree program.
 - ✓ 10% weightage to the interview to be conducted by the Graduate Studies Committee.

Cerebrating 100 Years of Glory

PAYMENT OF DUES

Fee

The Semester Fee as well as the hostel dues shall be paid at the time of interview.

1. For BS Rs: 21000/- per semester for home students & Rs. 48400/- for Foreign Students
2. For M.A / M.Sc Rs: 22000/- per semester for home students & Rs. 48400/- for Foreign Students

Refund

Candidate with drawing admission shall be eligible for refund as follows:

Period for refund

15 days 20% deduction from College dues.

16 to 30 days 50% deduction from College dues.

After 30 days No refund under any circumstances whether the student has attended classes or not.

Note: The starting day shall be counted from the date of admission.

Hostel Dues

<u>Dues</u>	<u>Dues for Session 2012-13</u>
Hostel Admission	
Hostel Rent	
Service Charges	
Electricity Charges	
Telephone Charges	
Common Room Fund	
M & Development Charges	
Security (Refundable)	Rs. 20,000/- (Per Session)
Grand Total	

Cerebrating 100 Years of Glory

FACULTY

Islamia College Peshawar (Chartered University) is manned by a qualified and experienced team of teaching and secretariat staff. The academic and co-curricular work is conducted with devotion and missionary zeal.

Faculty of Biological Sciences

Prof. Dr. Syed Zahir Shah

Dean

BOTANY DEPARTMENT

1. **Prof. Dr. Syed Zahir Shah**
Ph.D. (Pak), Post-Doc (USA),
2. **Dr. Samin Jan**
Ph.D (Pak) Assistant Professor
3. **Dr. Muhammad Saleem Khan**
Ph.D (Pak), Assistant Professor
4. **Mr. Izhar Ahmad**
M.Phil (Pak), Assistant Professor
(on study leave)
5. **Mr. Naveed Akhtar**
M.Phil (Pak) Assistant Professor (on study leave)
6. **Mr. Wisal Muhammad Khan**
M.Phil (Pak) Lecturer (on leave)

7. **Mr. Khushnood-ur-Rehman**
Lecturer
8. **Mr. Arshad Iqbal**
M.Phil (Pak) Lecturer
9. **Mr. Asad Razzaq**
M.Phil (Pak) Lecturer (on study leave)

ZOOLOGY DEPARTMENT

1. **Prof. Dr. Ali Muhammad**
Ph.D. (Pak), Post Doc (Canada),
Chairman
2. **Mr. Muhammad Aslam**
M.Phil (Pak), Assistant Professor
3. **Dr. Muhammad Zahid**
Ph.D(France), Assistant Professor
4. **Mr. Muhammad Kaleem**
M.Phil (Pak), lecturer
5. **Mr. Muhammad Ismail Khan**
Lecturer
6. **Mr. Khalid Khan**
M.Phil, Lecturer
7. **Miss Khayyam**
M.Phil, Lecturer

Cerebrating 100 Years of Glory

8. **Miss Sobia Attaullah**
M.Sc. (Gold Medalist), Lecturer
9. **Mr. Gul Nabi**
M.Phil (Pak), (on study leave),
Lecturer

GEOGRAPHY DEPARTMENT

1. **Mr. Muhammad Hakeem Khan**
Assistant Professor

Faculty of Languages and Literature

Prof. Dr. Abdus Salam Khalis
Dean

ENGLISH DEPARTMENT

1. **Prof. Dr. Abdus Salam Khalis**
Ph.D. (Pak) Post-Doc (UK)
Chairman
2. **Mr. Muhammad Rafiullah**
M.A. Gold Medalist, Assistant Professor
3. **Mr. Javed Iqbal**
Assistant Professor
4. **Dr. Syed Zahid Ali Shah**
Ph.D (Pak) Assistant Professor
5. **Dr. Muhammad Iqbal Khan**
Ph.D (Pak) Assistant Professor

6. **Mr. Tasleemullah**
Assistant Professor
7. **Mr. Alamgir Khan**
Lecturer (on leave)
8. **Mr. Muhammad Rashid**
Lecturer (on leave)
9. **Mr. Arif Mehmood**
Lecturer
10. **Mr. Falak Naz Khan**
Lecturer
11. **Mr. Bashir Ahmad**
Lecturer
12. **Mr. Awal Said**
Lecturer
13. **Miss Sanaa Malaikah Noor**
M.A (Gold Medalist) Lecturer
14. **Miss Durr-e-Shawar**
Lecturer
15. **Mr. Atteequr Rehman**
M.Phil (Pak) Lecturer
16. **Mr. Obaid Abbas**
Lecturer
17. **Ms. Nadia Gul**
Lecturer
18. **Ms. Gul Rukh**
Lecturer

Cerebrating 100 Years of Glory

19. **Mr. Amjid Ali**
M.Phil (Pak) Lecturer
20. **Mr. Riaz Hussain**
Lecturer

PUSHTO DEPARTMENT

1. **Mr. M.S. Abaseen Yousafzai**
Lecturer

URDU DEPARTMENT

1. **Dr. Javed Badshah**
Ph.D (Pak),
Associate Professor
2. **Dr. Izhar Ullah Izhar**
Ph.D (Pak), Assistant Professor & Co-ordinator
3. **Syed Attaullah Shah**
M.A. (Gold Medalist) Lecturer
4. **Dr. Muhammad Abbas**
Ph.D (Pak), Lecturer
5. **Mr. Shahab-ud-Din**
Lecturer
6. **Mr. Muhammad Suleman**
Lecturer
7. **Mr. Jehanzeb Shaur**
Lecturer

8. **Ms Humaira Begum**
Lecturer
9. **Mr. Badshah Ali**
Lecturer
10. **Ms Romina Begum**
M.A. (Gold Medalist) Lecturer
11. **Miss Nazia Sahar**
Lecturer

Faculty of Numerical and Physical Sciences

Prof. Dr. Muhammad Naeem Khalid
Dean

COMPUTER SCIENCE DEPARTMENT

1. **Mr. Atta Ullah Khan**
Assistant Professor & Co-ordinator
2. **Dr. Rashid Jalal Qureshi**
Ph.D (France), Post Doc (Hungry)
Assistant Professor
3. **Mr. Faisal Saeed**
M.Sc. (UK), Lecturer
4. **Mr. Naveed Abbas**
(Double Gold Medalist), Lecturer
5. **Mr. Jamil Ahmed**
Lecturer

Cerebrating 100 Years of Glory

6. **Mr. Khalid Haseeb**

MS (Pak), Lecturer

7. **Mr. Muhammad Sajjad**

MS (Pak), Lecturer

8. **Mr. Usman Ali Shah**

MS (Pak), Lecturer

9. **Mr. Atif Khan**

MS (Pak), Lecturer

10. **Mr. Haleem Farman**

MS (Pak), Lecturer

11. **Mr. Muhammad Zubair**

Lecturer

12. **Mr. Sajid Ullah**

MS (Pak), Lecturer

13. **Ms. Sehrish Rafiq**

Lecturer

14. **Mr. Zahid**

Lecturer

15. **Mr. Israr Iqbal Awan**

MS (Pak), Lecturer

16. **Mr. Salahuddin**

Lecturer

17. **Syed Ali Mustafa**

MS (Pak), Lecturer

18. **Mr. Tauseef ur Rahman**

Lecturer

19. **Mr. Zoor Zada**

Lecturer

STATISTICS DEPARTMENT

1. **Prof. Dr. Sareer Badshah**

M.Sc. (Gold Medalist), Ph.D (UK), Chairman

2. **Mr. Izhar Ali**

M.Sc. (Gold Medalist),

Assistant Professor

3. **Mr. Hassan Zeb**

M.Sc. (Gold Medalist),

Assistant Professor

4. **Dr. Sajjad Ahmad Khan**

Ph.D (Pak), Assistant Professor(TTS)

5. **Dr. Sadaf Manzoor**

Ph.D (Pak), Assistant Professor(TTS)

6. **Dr. Dost Muhammad**

Ph.D (Pak), Lecturer

7. **Dr. Amjid Ali**

P.hD (Pak), Lecturer

8. **Mr. Umair Khalil**

Lecturer

9. **Mr. Adnan Khan**

Lecturer

Cerebrating 100 Years of Glory

PHYSICS DEPARTMENT

1. **Dr. Shazia Naeem**
Ph.D & Post Doc (U.K)
Associate Professor
2. **Prof. Dr. Muhammad Neem Khalid**
M.Sc. (Gold Medalist) Ph.D & Post Doc
(U.K)
3. **Mr. Sardar Ali**
B.Sc. (Gold Medalist), M.Sc (Gold Medalist)
M.Phil (Pak), Assistant Professor
4. **Mr. Arbab Safeer Ahmad**
M. Phil (Pak), Assistant Professor and Co-ordinator
5. **Dr. Muneeb ur Rehman**
Ph.D (Pak), Assistant Professor (TTS)
6. **Mr. Aurang Zeb**
Lecturer (on study leave)
07. **Mr. Mateen Ulalh**
Lecturer (on study leave)
08. **Dr. Abdul Waheed**
Lecturer
09. **Mr. Saeed Ullah Jan**
M.Sc (Gold Medalist) Lecturer (on study leave)
10. **Mr. Muhammad Ibrar**
Lecturer

11. **Mr. Muhammad Israr**
M.Phill (Pak), Lecturer
12. **Mr. Muhammad Imtiaz**
M.Phill (Pak), Lecturer
13. **Mr. Sohaib Ahmad**
Lecturer
14. **Ms. Zubaida Noor**
Lecturer
15. **Syed Zulficar**
M.Phill (Pak), Lecturer
16. **Mr. Murad Ali**
Lacturer
17. **Mr. Muhammad Muzamil Khan**
Lecturer
18. **Mr. Samiullah**
Lecturer
19. **Mr. Izhar Ullah**
M.Sc. (Gold Medalist), Lecturer

MATHEMATICS DEPARTMENT

1. **Prof. Dr. Syed Inayat Ali Shah**
Ph.D (Japan), Chairman
2. **Mr. Muhammad Naeem**
M.Phil (Pak), Assistant Professor
3. **Mr. Shakeel Ahmad**
M.Phil (Pak) Assistant Professor

Cerebrating 100 Years of Glory

4. **Dr. Murad Ullah**
M.S, (GIK), Ph.D (Pak)
Assistant Professor
5. **Dr. Haider Zaman**
Ph.D. (Pak) Assistant Professor
6. **Mr. Shahzad**
Lecturer
7. **Mr. Muhammad Iqbal**
Lecturer
8. **Mr. Kamran**
M.S (Pak), Lecturer
9. **Mr. Sajid Rehman**
M.Phil(Pak), Lecturer
10. **Mr. Majid Ali**
M.Phil(Pak) Lecturer
11. **Mr. Kashif Naseer**
Lecturer
12. **Mr. Nadeem Jan**
Lecturer
13. **Mr. Muhammad Bilal**
Lecturer
14. **Mr. Aftab Alam**
Lecturer
15. **Ms. Hadia Atta**
Lecturer

Faculty of Natural Sciences

Prof. Dr. Haider Shah Jadoon

Dean

CHEMISTRY DEPARTMENT

1. **Prof. Dr. Haider Shah Jadoon**
M.Phil, Ph.D. (Pak)
2. **Prof. Dr. Muhammad Subhan**
M.Sc. (Gold Medal), Ph.D. (Pak), Post Doc
(Germany),
Chairman
3. **Prof. Dr. Shad Ali Khan**
M.Phil, Ph.D. & Post Doc. (Pak)
4. **Prof. Dr. Muhammad Idrees Zahidi**
Ph.D. (Pak), Post Doc. (Mexico)
5. **Prof. Dr. Samad Yar Hussain**
Ph.D. & Post-Doc (Pak)
6. **Prof. Dr. Imtiaz Ahmad**
M.Phil, Ph.D. (UK)
7. **Dr. Shaukat Ali**
Ph.D. (Pak) Post Doc (UK)
Associate Professor
8. **Dr. Muhammad Tariq Jan**
M.Sc (Gold Medalist) Ph.D (Pak)
Post Doc.(USA)
Associate Professor

Cerebrating 100 Years of Glory

9. **Dr. Muhammad Iqbal**
Ph.D
10. **Dr. Hamayun Khan**
Ph.D (Korea) Assistant Professor (T.T.S)
11. **Dr. Shabbir**
Ph.D, Associate Professor
12. **Dr. Salman**
Ph.D, Assistant Professor
13. **Mr. Muhammad Yousaf**
M.Phil (Pak) Assistant Professor
14. **Mr. Sayyar Mohammad**
M.Sc. (Gold Medalist) M.Phil (Pak),
Assistant Professor (on study leave)
15. **Mr. Asadullah**
M.Phil (Pak) Lecturer (onstudy leave)
16. **Mr. Saleem Nawaz**
M.Phil, (Q.U.I.U), Lecturer

Faculty of Religious Affairs and Legal Studies

Prof. Dr. Naseebdar Muhammad
Dean

THEOLOGY DEPARTMENT

1. **Prof. Dr. Nisar Muhammad**
Ph.D.(Pak), Chairman

2. **Mr. Ubaid-ur-Rahman**
Assistant Professor
3. **Dr. Hafiz Hussain Farooq**
B.I.Th. (Gold Medalist), M.A. (Gold Medalist), Ph.D (Pak) Assistant Professor
4. **Dr. Salim-ur-Rahman**
M.A. (Gold Medallist), M.A. Arabic (Gold Medallist), Ph.D (Pak), Assistant Professor
5. **Dr. Zaffar Hussain**
Ph.D (Pak), Assistant Professor
6. **Mr. Muhammad Ayaz**
M.Phil(Pak), Assistant Professor
7. **Dr. Hafiz Hifazat Ullah**
Ph.D (Pak), Assistant Professor(TTS)
8. **Dr. Naeem Badshah Bukhari**
Ph.D (Pak), Assistant Professor(TTS)
9. **Mr. Ishfaq Ali**
Lecturer
10. **Mir Akabar Shah**
M.A (Gold Medalist), M.Phil (Pak) Lecturer
11. **Mr. Najeeb Zada**
M.A. Islamiyat (Gold Medalist) M.A. English (Gold Medalist) Lecturer
12. **Dr. Badshah Rahman**
Ph.D (Egypt) Assistant Professor

Cerebrating 100 Years of Glory

13. **Mr. Muhammad Aziz**

Lecturer

14. **Qari Abdur Rauf**

Incharge Qirat

ARABIC DEPARTMENT

1. **Prof. Dr. Nasib Dar Muhammad**

Ph.D. (Pak)

Faculty of Social and Behavioural Sciences

Prof. Dr. Naushad Khan

Dean

ECONOMICS DEPARTMENT

1. **Altaf Hussain**

Lecturer (Co-ordinator)

2. **Mr. Said Zamin Shah**

M.Phil (Pak), Lecturer

PAKISTAN STUDIES DEPARTMENT

1. **Prof. Dr. Naushad Khan**

Ph.D. (Pak), Post-Doc. (UK) Chairman

2. **Mr. Noor-Ul-Amin**

M.Phil (Pak), Lecturer

3. **Mr. Hussain Muhammad**

Lecturer

4. **Mr. Muhammad Younas**

Lecturer

5. **Mr. Fazli Rehman**

Lecturer

SOCIOLOGY DEPARTMENT

1. **Mr. Shakeel Ahmad**

Lecturer

2. **Mr. Raees Gul**

Lecturer

POLITICAL SCIENCE DEPARTMENT

1. **Mr. Yaqub Ali**

Assistant Professor

2. **Dr. M. Tauqir Alam**

Ph.D (Pak), Assistant Professor and
Co-ordinator

3. **Mr. Amirullah Khan**

M.Phil, Lecturer (on Leave)

4. **Mr. Syed Shakeel Ahmad Shah**

Lecturer

Cerebrating 100 Years of Glory

5. **Mr. Nasir Khan**
Lecturer
6. **Mr. Waseem Akhtar**
Lecturer
7. **Ms Shabana Noreen**
M.Phil (Pak), Lecturer

8. **Ms Ghazala Rafi**
Lecturer

PSYCHOLOGY DEPARTMENT

1. **Dr. Madiha Asghar**
Ph.D (Pak) Assistant Professor (TTS), Co-ordinator
2. **Ms. Nadia Shah**
Lecturer
3. **Ms. Lubna Nazneen**
Lecturer
4. **Ms. Amra Khan**
M.Phil (Pak), Lecturer
5. **Ms. Saira Azam**
M.Sc (Gold Medalist), Lecturer
6. **Mis. Hina Iqbal**
Lecturer

7. **Ms. Maryam Noor**
Lecturer
8. **Ms. Gulshan Tara**
Lecturer

SHARIA & LAW

1. **Mr. Faisal Shahzad**
Lecturer, Co-ordinator
2. **Mr. Muhammad Jan**
Lecturer
3. **Mr. Muhammad Daud Zahid**
Lecturer
4. **Mr. Muhammad Haroon Khan**
Lecturer
5. **Mr. Kamran Abdullah**
Lecturer
6. **Ms. Rafia Naz Ali**
Lecturer

MANAGEMENT SCIENCES

1. **Dr. Gohar Zaman**
Ph.D (Pak) Associate Professor & Chairman

Cerebrating 100 Years of Glory

2. **Dr. Qadar Bakhsh Baloch**
Ph.D (Pak) Assistant Professor (TTS)
3. **Dr. Razaullah**
Ph.D (Pak) Assistant Professor
4. **Dr. Nasir Karim**
Ph.D (Pak) Assistant Professor
5. **Mr. Ahmad Zeb**
Lecturer
6. **Ms. Mehwish Sher**
Lecturer
7. **Miss Asia Umar Khan**
Lecturer
8. **Mr. Fahad Khan Afridi**
MS (Pak), Lecturer
9. **Ms. Sonia Sethi**
MS (Pak), Lecturer
10. **Ms. Rabia Naseer**
Lecturer
11. **Mr. Yaqoob Khan**
Lecturer
12. **Miss Maimoona Saleem**
Lecturer

LIBRARY STAFF

1. **Mr. Tahsinullah**
M.L.I.Sc. Cataloguer, Incharge
3. **Mr. Zeeshanullah**
MLISc (Gold Medalist), DIT (Pak),
Assistant Librarian
4. **Mr. Zakria**
MLISc, (Pak), Assistant Librarian

PHYSICAL EDUCATION

1. **Mr. Irfanullah Kamran Marwat**
M.Sc (Physical Education), Inter. Technical
Official Diploma. Physical Instructor

Cerebrating 100 Years of Glory

ADMINISTRATIVE STAFF

Mr. Ajmal Khan
Vice-Chancellor

Prof. Dr. Ihsan Ali
Acting Vice-Chancellor

Prof. Dr. Sareer Badshah
Registrar

Nasreen Sajjad
Assistant Registrar (Meetings)

Dr. Qadir Bakhsh Baloch
Treasurer

Mr. Syed Zain ul Abideen
Assistant Treasurer

Mr. Arif Khattak
Assistant Treasurer

Dr. Gohar Zaman
Director Quality Enhancement Cell

Dr. Muhammad Subhan
Director Admission & Academics

Engr. Muhammad Abid Kamal
Director Works

Mr. Sakhi Jan
Controller of Examinations (Semester System)

Dr. Murad Ullah
Controller of Examinations (Annual)

Dr. Dost Muhammad Khan
Deputy Controller of Examinations (Annual)

Dr. Amjid Ali
Assistant Controller of Examinations

Ch. Anwar Hussain
Administrative officer

Syed Farid Ahmad
Director P&D

Prof. Dr. Nasib Dar Muhammad
Provost

Syed Muhammad Kamal
Deputy Provost

Mr. M.S. Abasyn Yousafzai
Chief organizer Khyber Students Society

Dr. Imtiaz Ahmed
Director Transport

Mr. Ubaid ur Rahman
Director Telephones

Mian Faisal Shah
Assistant Director Students Affairs

Cerebrating 100 Years of Glory

PROCTORIAL BOARD

Prof. Dr. Naushad Khan
Chief Proctor

Mr. Mian Syed Kamal
Senior Staff Proctor

Dr. Saleem-ur-Rehman
Staff Proctor

Dr. Muhammad Iqbal
Staff Proctor

Dr. Humayun Khan
Staff Proctor

Mr. Muhammad Ismail Khan
Staff Proctor

Mr. Falak Naz
Staff Proctor

Mr. Wisal Mohammad
Staff Proctor

Tehseen Ullah
Librarian, Staff Proctor

Jehan Zeb Shaoor
Staff Proctor

Madam Romeena Begum
Staff Proctor

Madam Sana Malyka Noor
Staff Proctor

Ahmed Zaib
Staff Proctor

HOSTEL ADMINISTRATION

PROF. DR. NASIB DAR MUHAMMAD
Provost

MIAN SYED KAMAL
Deputy Provost

Mr. Muhammad Waseem
Resident Warden-I, Harding

Mr. Khalid Khan
Resident Warden-II, Harding

Dr. Sajjad Ahmed Khan
Resident Warden-I, Chelmsford

Dr. Dost Muhammad Khan
Resident Warden-II, Chelmsford

Mr. Muhammad Zahid
Resident Warden-I, Butler

Mr. Riaz Muhammad
Resident Warden-II, Butler

Mr. Faheem
Resident Warden-I, A.Q. Manzil

Mr. Farhan
Resident Warden-II, A.Q. Manzil

Mr. Said Zaman Shah
Resident Warden-I, Usmania

Mr. Taqweemul Haq
Resident Warden-II, Usmania

Mr. Muhammad Ismail
Resident Warden-I, Khushal

Mr. Yousaf Khan
Resident Warden-II, Khushal

Mr. Umair Khalil
Resident Warden, Oriental

Mr. Majid Khan
Resident Warden-I, R.S. Ward

Mr. Zar Muhammad
Resident Warden-II, R.S. Ward

Mr. Muhammad Zubair
Resident Warden-I, ABM

Mr. Kamalud Din
Resident Warden-II, ABM

Mian Syed Kamal
Resident Warden, Tribal

Mr. Saleem Nawaz
Resident Warden-I, Turangzai

Mr. Ziaud Din
Resident Warden-II, Turangzai

