
Pakistan

Partnerships

Christians in Pakistan

ÅIslam is state religion; 97% Muslim population

ÅSchools required to teach Islamiyat; minorities exempted

ÅConstitution prohibits religious discrimination

ÅReserved parliamentary seatsτfederal/provinces

ÅChristians free to worship, establish churches and missionaries
allowed to proselytize

The Reality

ÅIdentity cards specify religion

ÅApplications for government jobs, admission to

universities require religious identification

ÅGlass ceiling in government/military

ÅBlasphemy Laws; communal violence

ÅMarriage laws

ÅPost 9/11 identification with the West

Presbyterian Church of Pakistan

ÅOrganized in 1993

Å300,000 members in 220 congregations

Å22 Presbyteries; 100 church buildings

ÅTwo hospitalsτSialkot and Taxila

ÅSeminary in Gujranwala

ÅForman Christian College in Lahore

ÅPresbyterian Education Board

Pakistan Partnerships

The Pakistan Education Board is
headquartered in Lahore and
operates schools in the Punjab

The TaxilaChristian Hospital is
located just inside the border of
the NWPF

Our Pakistan Partners

ÅBoth tasked to minister to the poor and underserved
regardless of ethnicity or religion

ÅBoth administer services rooted in Christian values

ÅBoth foster the advancement of Christians in a
predominantly Muslim country

ÅBoth have proved to be institutions highly respected for their
services to the community at large.

Å.ƻǘƘ ǊŜŎƻƎƴƛȊŜŘ ōȅ t/¦{! ŀǎ άŜȄǘǊŀ ƎƛǾƛƴƎέ ƻǇǇƻǊǘǳƴƛǘƛŜǎ

PEB
¶Schools begun in mid-1800s by American

Presbyterian missionaries--By 1881 there were 10

schools serving a poor, largely minority, rural

population

¶Private schools nationalized in 1972 during Bhutto

regime; missionaries returned home

¶Nationalization of schools did not work well for

Pakistan; In 1998, schools began to return to

Presbyterian Church USA

¶PEB formed under auspices of Presbyterian Church of

Pakistan

¶Now 12 schools for primary and secondary students,

a special needs school, four student hostels, and a
shelter for at girls who are at risk of abuse

Denationalization

¶Buildings in complete disrepair;

squatters and livestock occupied some

grounds; judicial action required in some

cases to regain property

¶Quality of instruction had plummeted

¶Necessity of totally revamping staff,

teacher training, and curriculum

¶Scope of total program had to be

redefined

¶Equipping schools with needed

furniture, classroom fixtures, teaching

supplies, text books, etc. presented a

financial challenge

Goalsé

¶Provide high quality education to address moral, physical, intellectual,
social, and spiritual needs of all students regardless of their ability to pay

¶Offer superior instruction in an atmosphere promoting Christian values and

encouraging development of self-discipline, integrity, tolerance, and
respect for others

¶Teach the value all religious traditions while being rooted in own Christian
tradition; conversion of non-Christian students not a goal

¶Empower Christian students through education

¶Promote development of character that will enable students to make
positive contributions to their community, church, country, and world

Prepare students for higher education

Veda Gill, Director of PEB

Åά¢ƘŜ literacy rate in Pakistan is
really low, 30 percent among girls,
but if we educate a girl, we are
educating a mother, which pays off
ŦƻǊ ƎŜƴŜǊŀǘƛƻƴǎΦέ
ÅάIn our majority Muslim country,

most of our students belong to
really poor ŦŀƳƛƭƛŜǎΦέ

Åά¢ƘǊƻǳƎƘ ƻǳǊ ǎŎƘƻƻƭǎΣ ǿŜ ŀƛƳ ǘƻ
rebuild Pakistan, to make a
difference, to stop terrorism, and
education is the keyΦέ

ÅάtŜǊƘŀǇǎ the greatest difficulty in
Pakistan is interreligious conflict.
The Presbyterian schools provide a
model that proves you can live and
work together in an atmosphere of
mutual respectΦέ

άaȅ ǘŜŀŎƘŜǊ Ƙŀǎ ǘŀǳƎƘǘ ƳŜ ǘƘŀǘ ǿŜ
are all children of God and should be
ƭƛǾƛƴƎ ƛƴ ǇŜŀŎŜέ

Schools and Projectsé
¶ Christian Girls High School, Kasur

¶ Christian Girls High School, Martinpur

¶ Christian Boys High School, Martinpur

¶ Christian Girls High School, Pasrur

¶ Christian Girls High School, Sargodha

¶ Christian Training Institute, Sialkot

¶ English Medium School, Sargodha

¶ Solomon Standard High School, Rawalpindi

¶ Christian Primary School, Rawalpindi

¶ Kinnaird Academy High School for Girls, Lahore

¶ Rang Mahal Christian Boys High School, Lahore

¶ PEB Girls Higher Secondary Branch, Sangla Hill

¶ Girlsô Hostels at Sangla Hill, Pasrur, Sargodha

¶ Boysô Hostel at Christian Training Institute, Sialkot

¶ SHE Project, Girls at Risk

*Most high schools also include co-ed primary classes

CGHS, Kasur
A Typical School in Need

¶ Since return to PEB

Enrollment has tripled and passage of national exams has

gone from 13% to almost 100%

¶ Response to 28 years of neglect has included

New floor, windows, toilets; renovation of multipurpose

hall, and removal of second story due to safety concerns

¶ Still needed to be done

Renovation of current buildings and construction of 6

new classrooms, building of new boundary wall, and new

soil for school grounds

Repair and updating of the science lab

Urgent needs:

Computersfor lab and principalôs office, steel storage

cupboards, teacher/student chairs and desks,

playground equipment, multimedia equipment and

digital camera, band instruments, sound system

Most significant need:

Scholarships

About Friends of PEB Inc.

Friends of PEB Inc. was formed in 2008. Our mission is to support and promote the educational purposes and fund development of the Presbyterian Education Board of Pakistan in the USA. We will do this by:

ωsustaining a 501(c) 3 organization in the U.S. with administrative services forpromotion and donations;
ωsupporting development activities of PEB representatives in the U.S.

ωcultivating Presbyterian participation through churches, presbyteries, and synods;
ωcultivating other financial support by way of grants, bequests, corporate resources, and individual donations.

The board of directors meets monthly by conference call. A 3-day retreat is held annually.

Christian Hospital Taxila

Quality healthcare for the poor

ÅEstablished 1922 by American medical missionaries

ÅKnown for prevention of blindness and high quality, low cost
health care

ÅLargest eye service hospital in the world, performing 200 eye
surgeries per day; performs 200 general surgeries per day

ÅCost of cataract surgery $60, inclusive of hospitalization for a
week, medication, corrective glasses.

ÅCosts kept low by relatives providing food for patients
arriving from Northern Pakistan and Afghanistan

Services and Facilities

ÅOutpatient department, lab, pharmacy, Xray

ÅOptical manufacturing laboratory making more than 8,000
pairs of glasses per year

ÅCommunity health care and literacy training

ÅTraining center for medical personnel; programs for
nursing assistants, laboratory technicians, Xraytechnicians

ÅProvides employment for those with accounting,
computer, business skills

ά¢ƘŜ р-¢ŀƭŜƴǘέ ƛƴǎǘƛǘǳǘƛƻƴ
{ǘŜǿŀǊŘǎ ƻŦ ƎƛŦǘǎ ƎƛǾŜƴΧΦ

