


Annual Report

2012

TAALEEM FOUNDATION

Educating Social Change


Address:

12-A, 2nd floor, Arcade Plaza,
New Abpara Market, Sector
G-6/12, Islamabad-Pakistan

Phone: + 92 51 2603924
<http://www.taaleem.pk>

CONTENTS

Titles	Pages
Taaleem Foundation	2
Salient features	3
School Syndicate	4
Admission policy	4
Uniform	4
Partnership with parents	5
Scholarships	5
Landmarks in Balochistan	6
TF at a Glance	7-10
School Statistics	10
Examination system	11
School Ranking	11
Annual Activities	11-15

TAALEEM FOUNDATION

Taaleem Foundation is a non-profit and non-governmental community support organization, registered in Balochistan since 1993.

Dr. Zafar Qadir- then political Agent and head of the district government in Kohlu (Balochistan) during 1989-90 conceived the idea of launching an English medium, co-education, modern educational institution in the foothold of the Marri tribe to combat poverty and crime through educational endeavors and to encourage community development through consultative process.


An umbrella organization PAPER(Pakistan Academy for the Promotion of Education and Research) was established in 1993 to coordinate the efforts; streamline evolution

process; monitor growth and provide guidance to the field institutions. The organization was subsequently renamed as TAALEEM FOUNDATION in 1998.

TAALEEM FOUNDATION GRAMMAR SCHOOL SYSTEM thrives on its slogan “Educating social change in the under privileged areas of Pakistan”. Taaleem Foundation has successfully launched eight quality ‘Grammar Schools’ up to elementary level in the remote tribal areas of Balochistan. The school system employs new teaching techniques in English medium co-education setup. Taaleem Foundation is proud to have encouraged female participation in mainstream education. Besides providing qualified female faculty and women led management in schools, the organization has also introduced a female friendly fee structure encouraging girls enrollment in the remote tribal areas.


SALIENT FEATURES

- Elementary schooling (Nursery to grade 8).
- Co-education with almost 30% girl students.
- High quality English medium schooling, the curriculum being compatible with most renowned institutions of the country.
- Holy Quran being taught as subject.

All female-faculty (mostly post graduates) is drawn on open merit from across the country; and retained with respectable package of perks and facilities.


SCHOOL SYNDICATE

Each school is managed by a 'School Syndicate' on the model of public private partnership under the guidance of Taaleem Foundation Board of Directors.

Each School Syndicate has following composition:

Commissioner / Deputy Commissioner	Chairman
Lady Medical Officer	Member
Principal of the school	Member
Vice Principal of the school	Member
2 Parents Representatives	Member


ADMISSION POLICY

TF School admits a child in junior classes. Admission to senior classes is subject to performance in entry test. Students are admitted to the school subject to their position on a waiting list. Siblings are currently given priority. Average strength of students in a class / section varies between 20 and 30.

UNIFORM

Winter:

Boys:

White shirt, grey trouser, Maroon Tie, Black socks, Maroon sweater, Maroon Blazer and Black shoes.

Girls:

White Shalwar, White Blouse, Grey Skirt, Maroon sweater, Maroon shawl, White scarf, black socks and black shoes.

Summer:

Boys: White Shirt, Grey Trouser, Maroon Tie, Black Socks and shoes.

Girls: White Shalwar, White Blouse, Grey shirt, White scarf, Black socks and Black shoes.


PARTNERSHIP WITH PARENTS

We firmly believe that successful education is based upon strong and positive relationships with parents. We encourage parents to talk to us about their children whenever necessary and we very much appreciate the support that the parents offer. We request that parents and students jointly commit to a 'Home School Partnership'. In addition, we promote our parents to communicate any issue arising, should we be unable to resolve them. We have elaborate grievance procedures in place for both parents and students.


SCHOLARSHIPS

Taaleem Foundation provides scholarships to deserving students on merit. It facilitates students in obtaining admissions into the best boarding schools of Pakistan and arranges expenses for tuition fee and boarding charges. The students of Taaleem Foundation have been able to study in Lawrence College GhoraGali(Murree), Sadiq Public school (Bahawalpur), Pak Turk schools in Islamabad and Lahore, Pakistan Military College at Sui and various Cadet Colleges in the country.


The scholarship is also extended to students who wish to study in a local colleges or schools due to personal issues.

In order to avail the scholarship, student has to belong the segment of the society, which is unable to afford the expenditures of boarding school/college.

The scholarship is revoked if the student fails to maintain 80% score.

LANDMARKS IN BALOCHISTAN

BALOCHISTAN


- KOHLU 1989
- ZHOB 1991
- KILA SAIFULLAH 1992
- MUSLIM BAGH 1993
- LORALAI 1993
- PISHIN 1994
- MASTUNG 1994
- SUI (DERA BUGTI) 1994

TF AT A GLANCE

KOHLU

Kohlu is the district of Balochistan with total population around 100,000 and it covers the area of 7456 sq. miles. First Grammar school of the organization was established at Kohlu in 1989. The school has a strength of over 500


students. The school has a staff of more than 30 who provide the best educational services to the students. The school comprises 28 classrooms, library, computer laboratory, science laboratory, and adequate number of on-campus staff residences. The distance of Kohlu is 80 km from Fort Manro, 134 km from D.G.Khan and 350 km from Quetta.


ZHOB

Zhob district has the total population of 500,000. The Kohlu model of Grammar School was replicated in Zhob in 1991 by upgrading Asad Memorial Public School. Additional construction of teacher hostels and classrooms were funded by the government of Balochistan. Today, the school is able to accommodate 600 students.


The school is located in the tranquil surroundings of Zhob Cantonment, which is about 200 km from DI Khan, 350 km from Quetta and 400 km from Multan.

The school comprises 20 classrooms, multipurpose hall, library, computer center, dispensary and adequate number of staff residences and teachers hostel.


KILLA SAIFULLAH

Killa Saifullah district has the population of nearly 200,000. TF Grammar School opened up a branch at Killa Saifullah in 1992. The school is housed in a customized building constructed with the Japanese assistance. The school has the capacity to accommodate 600 students. The facility was developed through the support of the local government and Japanese Government.


The present premise has 24 classrooms, computer laboratory, dispensary and adequate accommodation for staff. The school is located at a distance of 60 km from Loralai, 150 km from Zhob, 180 km from Quetta, 300 km from DG Khan and 350 km from DI Khan.

MUSLIM BAGH

TF established a school at the hill station of Muslim Bagh in 1993. The school was constructed with the assistance provided by Japan International Cooperation Agency (JICA).


The school is situated in the district of Killa

Saifullah and is located at a distance of 80 km from Ziarat, 120km from Quetta and 360 km from DG Khan. The school has 20 classrooms, a computer laboratory, science laboratory and an independent teachers' hostel surrounded by fruit orchards.

LORALAI

Loralai district has a population of over 300,000. TF Grammar School Loralai was established here in 1993. The school accommodates more than 600 students. The newly constructed educational complex comprises 25 classrooms, science laboratory, computer room, administration block and an independent hostel for teachers. Loralai is located at a distance of 240 km from Quetta and 250 km from DG Khan. The district is well connected by road with Multan, DG Khan and Quetta.


PISHIN

Population of Pishin district is over 300,000. TF School in Pishin was established in 1994. The school has the capacity to accommodate over 500 students. The school is equipped with best educational facilities such as computer laboratory, library, science laboratory and a lavish playground. The building has 14 classrooms, a staff room and a multipurpose hall. Moreover, it has two spacious houses, four apartments and 16 room hostel for unmarried staff. The school is located in a serene environment at the entry point of Pishin town, at distance of 50 km from Quetta.


MASTUNG

TF mandate was further extended to Mastung in 1994, where Orya Maqbool Jan Abbasi- the then Deputy Commissioner Mastung offered to bring his brain child "Sarawan Public School" in the folds of Taaleem Foundation; and since then has been one of the most important schools of the chain. The school is able to accommodate over 600 students. The school comprises 18 classrooms, auditorium, library, science laboratory, computer laboratory and lavish playground with separate administrative and residential blocks. The school is located on RCD Highway at a distance of 45km from Quetta and 400 km from Karachi.


SUI

Sui, the home to natural gas, is a tehsil of District Dera Bugti. TF Grammar School Sui is situated behind the main bazaar. The new building comprises 22 classrooms having science lab, a computer room, a library/ art room, a wide playground with the capacity of accommodating more than 600 students. This year a new teachers hostel, married teachers accommodations and a Women Vocational Training center are being constructed within the school premises through the generous contribution by PPL Welfare Trust – the single largest CSR partner of Taaleem Foundation.


STUDENT/TEACHERS STRENGTH DATA

Sr.#	Schools	Boys	Girls	No of Students	No of Teachers
1.	Kohlu	360	177	537	39
2.	Muslim Bagh	366	88	454	31
3.	Loralai	390	124	514	43
4.	Mastung	309	161	470	39
5.	Pishin	159	88	247	22
6.	Sui	457	184	641	28
7.	Zhob	375	156	531	32
8.	Killa Saifullah	142	63	205	31


EXAMINATION SYSTEM

Taaleem Foundation Board of Examination regularly administers independent and centralized annual examination for all its students enrolled in grades 5 to 8 for continued quality assurance.


SCHOOLS RANKING

Sr.#	Name of School	Ranking
1.	Kohlu	1 st
2.	Muslim Bagh	2 nd
3.	Mastung	2 nd
4.	Zhob	3 rd
5.	Sui	4 th
6.	Pishin	5 th
7.	Loralai	7 th
8.	KillaSaifullah	8 th

ANNUAL ACTIVITIES

Activities @ Sui


Sports Week Independence Day


Eid Milad-un-Nabi


prize distribution


Art competition


Trip to Murree


Trip to Islamabad


Trip to Lahore

A visit by Chief Secretary Balochistan (Mr. Babar Yaqoob), MD & CEO PPL (Mr. Asim Murtaza), Additional Chief Secretary and Member BOD of TF (Mr. Mira Jan Kakar), Home Secretary (Mr. Naseebullah Khan), IG Police (Mr. Tariq Umer), Secretary Finance, Secretary Education, Secretary Health, Secretary Public Health Engineering, Commissioner Sibi and DC Dera Bugti.


Activities @ Mastung


Independence Day celebrations


Sports week


Trip to Quetta


Eid Milad -un-Nabi

Activities @ Muslim Bagh


Sports activities


Trip to Ziarat


Prize Distribution Function


Activities @ Zhob


Distribution of Gogi comics


Eid Celebrations

Activities @ Killa Saifullah


Annual Prize Distribution Function

Activities @ Pishin


Prize Distribution


Performance