

SOUVENIR JAMIA AHMADIYYA, GHANA

DECEMBER 2006

وَمَا كَانَ الْمُؤْمِنُونَ لِيَنفِرُوا كَآفَّةً ۚ فَلَوْلَا نَفَرَ مِن كُلِّ فِرْقَةٍ مِّنْهُمْ طَائِفَةٌ لِّيَتَفَقَّهُوا فِي
الدِّينِ وَلِيُنذِرُوا قَوْمَهُمْ إِذَا رَجَعُوا إِلَيْهِمْ لَعَلَّهُمْ يَحْذَرُونَ. (التوبة ١٢٢)
وَلْتَكُنْ مِنْكُمْ أُمَّةٌ يَدْعُونَ إِلَى الْخَيْرِ وَيَأْمُرُونَ بِالْمَعْرُوفِ وَيَنْهَوْنَ عَنِ الْمُنْكَرِ
أُولَٰئِكَ هُمُ الْمُفْلِحُونَ. (ال عمران ١٠٥)

THE FRONT VIEW OF THE AHMADIYYA MUSLIM
MISSIONARY TRAINING COLLEGE, GHANA

إِنَّمَا يَخْشَى اللَّهَ مِنْ عِبَادِهِ الْعُلَمَاءُ (فاطر ٢٩)

بسم الله الرحمن الرحيم

Ahmadiyya Muslim Missionary Training College, Ghana

Souvenir for the Centenary Celebration of Jamia Ahmadiyya

Table of Contents

DECEMBER 2006

2 Foreword

4 A Letter from Hazrat Khalifatul Masih V (Allah Strengthen him with His mighty help) about the Progress of The College

5 Message from Maulvi A. Wahab Adam (Ameer & Missionary-In-Charge, Ghana)

6 Al-Qur'an

7 Al-Hadith

8 Sayings of The Promised Messiah (on whom be Peace) and his Khulafa

14 History of Jamia Ahmadiyya and Ahmadiyya Muslim Missionary Training College (A.M.M.T.C.)

21 Board of Governors of A.M.M.T.C.

22 Principals of A.M.M.T.C.

25 Former & Present Staff of A.M.M.T.C.

28 Visits of Khulafa and some Markazi Visitors

37 Statistics about Students of A.M.M.T.C.

39 Old Batches of A.M.M.T.C.

52 Present Students of A.M.M.T.C.

58 Academic, Sports and Extra Curricular activities of A.M.M.T.C.

73 Madrasat-ul-Hifz, Ghana

78 Some Great Scholars of the Jama'at

Ameer & Missionary-In-Charge:

Maulvi A. Wahab Adam

Chief Editor:

Maulvi Hameed Ullah Zafar
(Principal Jamia Ahmadiyya, Ghana)

Editor:

Hafiz Syed Mashood Ahmad
(Tutor Madrasat-ul-Hifz, Ghana)

Assistants:

Maulvi Fazal Ahmad Majoka
(Tutor Jamia Ahmadiyya, Ghana)

Maulvi Omar Faroque Yahya
(Tutor Jamia Ahmadiyya, Ghana)

Hafiz Mubashir Ahmad Javaid
(In-Charge Madrasat-ul-Hifz, Ghana)

Mr. Alhassan Atta- Wenchie
(Tutor Jamia Ahmadiyya, Ghana)

Master Irbaz Hameed

It is out of the unlimited beneficence of Allah, and our hearts are filled with thankfulness to Him that, notwithstanding our being such incompetent, He has granted us also the ability to become the divine heirs, today, to the sacrifices that were offered by **Hazrat Muhammad Mustapha** (peace be upon him) and his servant, Hazrat Promised Messiah (on whom be peace), according to the tradition of sacrifice of **Hazrat Ibrahim** (on whom be peace). By virtue of being the followers of the Holy Prophet of Islam (peace be upon him) today, the example of a grand level of obedience and a tower of faithfulness is before us. This is because the manner in which the Messenger of Allah exhibited self-

sacrifice for Allah's sake, an example of such, had never been shown. Thus, he says:

“I am from the progeny of two personalities who were objects of sacrifice” (**Ismaeel and Abdullah**).

The highest level of his sacrifice is apparent from this earnest desire of his heart: He says,

“The desire of my heart is that I should be sacrificed in Allah's cause, then be revived again, then, I should give my life in His cause, then be revived again and then should annihilate my life for His sake”.

This was not a mere expression of an infant, he practically demonstrated it in a manner that caused the God of the Throne to bear witness in the words:

“Say, my prayer and my sacrifice and my life and my death are all for Allah, the lord of the worlds”. (*Al-Anam*. 162)

And the spiritual Son of the Holy Prophet of Islam (peace be upon him), **Hazrat Mirza Ghulam Ahmad** (on whom be peace), has again revived the high example of sacrifice in the cause of Allah; he submitted all within his means to the charge of Allah and His Messenger. And said:

“If it be possible that I be blessed with life one hundred thousand times then I shall sacrifice it in this path”.

The Allah provided him with such loyal and faith, the level of whose sacrifices reminded the world of the sacrifices of Muslims of the early days.

The *Jama'at* of Ghana is one of the *Jama'at* in the world that has had the good fortune of responding positively to the passionate and inspiring call of Hazrat Promised Messiah (on whom be peace), towards the scheme of dedication of life in the cause of the Faith, being the first country in Africa to establish a Missionary Training College at Salt pond in fulfilment of the requirement of missionary activities in west Africa.

And this Missionary Training College, since its establishment 40 years ago, has served as a nursery for the *Markazi Jamia* at Rabwah, Pakistan, and has by Allah's grace produced highly qualified, competent and learned missionaries.

Moreover, by Allah's grace, over two hundred (200) missionaries, who have studied and passed out of this college, are besides Africa, conveying to different parts of the world the following message of Hazrat Promised Messiah (on whom be peace):

“Proclamation of the word in all directions is our duty today;

Whosoever has a pure nature will surely come ultimately”.

Whereas the *Jamai Ahmadiyya* of Qadian is already a hundred years old today. The *Madrasa* which was started with modesty, has its offshoots throughout Asia, Africa, Europe, and North America.

We give thanks to Allah on the occasion of the centenary celebration of the institution which had its foundation laid by Hazrat Promised Messiah & Mahdi (on whom be peace).

In accordance with the instructions of the *Markaz* (International Headquarters), ceremonies of the Centenary Jubilee commenced in *Jamia Ahmadiyya* Ghana, in January this year. Throughout the year, the beneficence of Allah has manifested itself in the form of different activities that are still in progress.

Again, in accordance with the instructions of the *Markaz*, in connection with the Centenary Jubilee celebrations, on this memorable and grand occasion, an opportunity is being offered to the College for the publication of a historical souvenir of *Jamia Ahmadiyya*, Ghana.

We are grateful to our beloved Master who has encouraged us by kindly sending us a message for this souvenir.

Likewise, we are very thankful to **Maulvi A. Wahab Adam** Ameer & Missinary-In-Charge of Ghana, who has painstakingly, browsed through the entire document at all stages and offered very valuable guidelines to give the souvenir its attractive shape.

I am grateful to all the *Ameers*, former Principals and missionaries who co-operated with us by sending materials for this souvenir. And in the same way, I am thankful to all the staff of *Jamia Ahmadiyya* and to **Maulvi Faheem Ahmad Khadim** who contributed in diverse ways, to make this a success.

At the end, I would like to request special prayers for **Hafiz Syed Mashood Ahmad** and **Master Irbaz Hameed** who worked tirelessly in the preparation of this souvenir. May Allah, out of His grace, accept this effort and make it a source of blessing to the college, the Ghana *jama'at* and the world at large. (Amen)

Maulvi Hameed Ullah Zafar,
Principal Jamai Ahmadiyya,
Ghana.

**A LETTER OF COMMENDATION
ON JAMIA AHMADIYYA GHANA
FROM HADHRAT KHALIFAT -UL-
MASIH V (ALLAH STRENGTHEN
HIM WITH HIS MIGHTY HELP).**

T-11715
30.3.06

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
نَحْمَدُهُ وَنُصَلِّي عَلَى رَسُولِهِ الْكَرِيمِ
وَعَلَى عِبْدِهِ الْمَسِيحِ الْمَوْعُودِ
خدا کے فضل اور رحم کے ساتھ
هو الناصر

**Mr. Hameedullah Zafar
Principal
Ahmadiyya Muslim Missionary T.C.
GHANA**

My Dear Hameedullah Zafar,

Assalamo Alaikum wa rahmatullah wa barakatuhu!

I was pleased to receive your situation report from July 2005 to February 2006 in which you informed of the activities and progress of the AMMTC Ghana. Jazakamullah Ahsanuljaza! I am pleased that the college is running well and that by the Grace of Allah, you are now running a full session of three classes. Alhamdulillah! May Allah enable the college to fulfil its noble objectives in producing excellent missionaries. May Allah bless you all.

Wassalam

Yours sincerely

**Mirza Masroor Ahmad
KHALIFATUL MASIH V**

A MESSAGE FROM AMEER & MISSIONARY- IN-CHARGE, GHANA

In the Name of Allah, Most Gracious, Ever Merciful

OFFICE OF THE AMEER & MISSIONARY-IN-CHARGE

AHMADIYYA MUSLIM MISSION, GHANA

MESSAGE TO THE JAMIAH AHMADIYYA, EKRAWFO ON THE OCCASION OF THE 100TH ANNIVERSARY OF THE FIRST JAMIAH AHMADIYYA IN QADIAN

It gives me great pleasure to send a message to the Ahmadiyya Muslim Missionary Training College, at Ekrawfo, in the Central Region of Ghana, on the occasion of the celebration of the 100th Anniversary of the founding of the first Jamiah Ahmadiyya in Qadian, India.

It is our good fortune that through Allah's sheer grace, we have joined the blessed company of those who have accepted the long awaited Promised Messiah and Mahdi, on whom be peace, about whose advent all the Prophets of yore are said to have prophesied.

Allah has been even more gracious to us for granting us both the humility and courage to dedicate our lives to the service of the propagation of His message which is so crucial to the survival of mankind in the present turbulent world.

Undoubtedly, the Jamiah Ahmadiyya, Ekrawfo, which is only one of the many such religious institutions across the world, has every reason to be grateful to Allah for having blessed it as the first Jamiah Ahmadiyya to be established on the continent of Africa.

It is to be expected that on this auspicious occasion, students of the Jamiah will realize the great favour of Allah upon them in choosing them, out of multitudes, to serve His noble cause.

It is my sincere prayer to Allah that He may, out of His grace, accept the dedication and devotion of the students and the sacrifices of their parents and the lecturers and enable them to fulfil the aims and objectives for which the unique religious institution was established.

May Allah, out of His grace, accept our humble supplications. *Amen.*

MAULVI A. WAHAB ADAM
(AMEER & MISSIONARY-IN-CHARGE)

وَمَا كَانَ الْمُؤْمِنُونَ لِيَنْفِرُوا كَآفَّةً فَلَوْلَا نَفَرَ مِنْ كُلِّ فِرْقَةٍ
 مِنْهُمْ طَائِفَةٌ لِيَتَفَقَّهُوا فِي الدِّينِ وَلِيُنذِرُوا قَوْمَهُمْ إِذَا
 رَجَعُوا إِلَيْهِمْ لَعَلَّهُمْ يَحْذَرُونَ. (التوبة ١٢٢)

“It is not possible for the believers to go forth all together. Why, then, does not a party from every section of them go forth that they may become well versed in religion, and that they may warn their people when they return to them, so that they may guard against evil”.

(*At-Tauba* 9:122)

فَضْلُ الْعَالِمِ عَلَى الْعَابِدِ كَفَضْلِ الْقَمَرِ عَلَى
 سَائِرِ الْكَوَاكِبِ وَإِنَّ الْعُلَمَاءَ وَرَثَةُ الْأَنْبِيَاءِ وَ
 إِنَّ الْأَنْبِيَاءَ لَمْ يُورَثُوا دِينَاراً وَلا دِرْهماً إِنَّمَا
 وَرَثُوا الْعِلْمَ فَمَنْ أَخَذَهُ أَخَذَ بِحِظٍّ وَافِرٍ
 (ترمذی کتاب العلم باب فضل الفقه)

“The superiority of a scholar over a saint is like the superiority of the moon over the stars. The scholars are the heirs of the prophets. Money and wealth is never the heritage of the Prophets, rather their legacy is knowledge and wisdom. Anyone who acquires knowledge indeed inherits great fortune and goodness”.

(At-Tirmidhi. Kitab-ul-Ilm, Bab Fadhl-ul-Fiqh)

**HAZRAT MIRZA
GHULAM AHMAD
OF QADIAN,
PROMISED MESSIAH
& MAHDI (ON WHOM BE
PEACE)
1835-1908**

A PRONOUNCEMENT OF HAZRAT PROMISED MESSIAH & MAHDI (ON WHOM BE PEACE)

“I am personally experienced and have knowledge in that field. It is the mere grace of Allah that I tasted the joy of devoting my life. My only desire is that after my death if it were possible that I am again brought back to life to again sacrifice my life for the service in His cause. This ardent desire would increase every time that I am resuscitated. God has granted me such fervor in this field of *Waqf* that even if I am told that there is no benefit or reward in this *waqf* except grief and suffering even then I cannot hold myself back from this service. I am therefore duty-bound to leave this as a “WILL” to my Community. It is your choice if you consider paying heed to my advice. Any one who aspires for salvation and aspires for a pure or perpetual life must devote his life”. (*Malfoozat*: vol 2 pages 99-100)

**HAZRAT AL -HAJJ
MAULANA HAKEEM
NOORUDDEEN OF
BHERAH, KHALIFAT
-UL-MASIH I (ALLAH
BE PLEASED WITH HIM)
1908-1914**

**A PRONOUNCEMENT OF HAZRAT KHALIFAT-UL-MASIH I
(ALLAH BE PLEASED WITH HIM)**

On one occasion, Huzur (Allah be pleased with him) mentioned the kind of missionaries required for our *Jama'at*. Huzur (Allah be pleased with him) says:

“And pray for me that Allah may strengthen me with pious, righteous, obedient, loyal and hard working subordinates; who do not go against my instructions. May Allah bestow on me those preachers who are fully aware of true guidance, and who do not have any share with worldly things, and who always focus their attention toward the right path of our beloved Prophet (peace be upon him)”. (*Hayaat-e-Noor*)

It is beneficial to set his own example in this field. Hazrat Promised Messiah (on whom be peace) states about his obedience:

“He follows me in the same manner that the pulse follows the heart-beat”. (*Al-Hakam*: Vol. 38/1935)

**HAZRAT AL-HAJJ
MIRZA BASHIR-UD-
DEEN MAHMOOD
AHMAD, KHALIFAT-
UL-MASIH II (ALLAH
BE PLEASED WITH HIM)
1914-1965**

**A PRONOUNCEMENT OF HAZRAT KHALIFAT-UL-MASIH II
(ALLAH BE PLEASED WITH HIM)**

“I am calling the attention of the other young men because the progress of *Ahmadiyyat* cannot be achieved without sacrifice and dedication. They should also have the sense of feeling for this. There are scores (of young men) who have already dedicated themselves for the service of Religion. But there are yet scores who are waiting, let them also come forward so that their names may be enrolled in the Divine Register”.

(*Al-Fazl*, 12 Feb, 1950)

**HAZRAT HAFIZ
MIRZA NASIR
AHMAD, KHALIFAT-
UL-MASIH III (ALLAH'S
MERCY BE ON HIM)
1965-1982**

**A PRONOUNCEMENT OF HAZRAT KHALIFAT-UL-MASIH III
(ALLAH'S MERCY BE ON HIM)**

“Today, the spirit of dedication must be rekindled with full force in our *Jama'at*. Because the world is thirsty and none can quench its thirst save *Ahmadiyyat*.

Until we have great numbers of devotees among us, we cannot accomplish this task.

Therefore, I ask once again, that where are those sisters of **Hazrat Haajira** (on whom be peace) who would dedicate their children in the cause of Allah; and where are those brothers of **Hazrat Ismaeel** (on whom be peace) who would forsake the world and its pleasure, comfort and luxury and come to God and for His sake present themselves to spend their lives in the wilderness”.

(*Al-Fazl*, 4 May, 1966)

**HAZRAT MIRZA
TAHIR AHMAD,
KHALIFAT- UL-
MASIH IV (ALLAH'S
MERCY BE ON HIM)
1982-2003**

A DESIRE OF HAZRAT KHALIFAT-UL-MASIH IV
(ALLAH'S MERCY BE ON HIM)

“In the next century, life devotees shall be extremely necessary, so much so that there should be devotees from every class of *Jama'at*. In fact we would have been presenting hundreds of thousands of devotees as a gift to God. But it is the people of that century who would benefit from them. Then we are those who will present this gift to the coming century. Therefore, whoever has got the ability should get prepared for this gift too.

(Friday Sermon delivered on 10 April, 1987)

**HAZRAT MIRZA
MASROOR AHMAD,
KHALIFAT- UL-
MASIH V (ALLAH
STRENGTHEN HIM WITH
HIS MIGHTY HELP)
FROM 2003**

**AN INSTRUCTION OF HAZRAT KHALIFAT-UL-MASIH V
(ALLAH STRENGTHEN HIM WITH HIS MIGHTY HELP)**

“Always say this prayer: O Allah! Enable me to fulfill my covenant and the covenants which my parents have made (about my *Waqf*) and on every occasion, and at every pain, and in every trial you should reply as **Hadhrat Ismaeel** (on whom be peace) put it: **سَتَجِدُنِي إِنْ شَاءَ اللَّهُ مِنَ الصَّابِرِينَ** that you would find me, *Inshallah* among the steadfast and firm believers. If you fulfill your promises in this way, then you will prosper in the field of devotion (*Waqf*) and will get the love of Allah. By way of seeking the pleasure of Allah you will spend your lives. And on every difficult and critical occasion, He will bring you out with His mighty Hands and you will live under His loving sight”.

(Address to students of *Jamia Ahmadiyya*, U.K, 1st Oct, 2005)

PREAMBLE

The purpose of creation of the heavens and the earth was to fill it with the glorification of Allah. Consequently, Allah has placed a vicegerent on the earth and **Adam** (on whom be peace) was given the crown of prophethood so that all mankind would worship Allah, the Almighty Alone. And till now, one hundred and twenty-four thousand (124,000) Messengers had been entrusted with this great task. And the greatest among all the Prophets was **Hazrat Muhammad** (peace be upon him) through whom Allah has completed His favours upon mankind and perfected His religion in the form of Islam. Allah set forth a goal which is mentioned in the following verse:

“And from wheresoever thou comest forth, turn thy face towards the Sacred Mosque; for that is indeed the truth from thy Lord. And Allah is not unmindful of what you do.”

(*Al-Baqarah* 2:150)

The Sacred Mosque

The Holy Prophet of Islam (peace be upon him) paid great attention to train his followers in such a way that they may become the best of mankind. For this purpose his Mosque has served as the first university of Islam. Those who studied there were known as “*As-hab-us-Sufah*”, and were praised in these words:

“Allah is well pleased with them, and they are well pleased with Him”.

(*Al-Bayyina* 98:9)

Mosque of Holy Prophet
(peace be upon him)

Actually, all the Islamic universities are the tributaries of this same spring which was founded by our beloved Master (peace be upon him). With this phenomenon it is very clear that *Jamia Ahmadiyya* is not a new institute but it is a revived fruitful tree which was planted with the holy hands of Hazrat Promised messiah (on whom be peace).

BRIEF HISTORY OF JAMIA AHMADIYA

The concept of opening an Institution, capable of producing scholars, well-versed in Islamic theology, came to the attention of Hazrat Promised Messiah (on whom be peace) when two great stalwarts and scholars of our *Jama'at*, **Hazrat Maulvi Abdul Kareem Sahib Sialkoti** (Allah be pleased with him) and **Hazrat Maulvi Burhan-ud-din Sahib Jhelmi** (Allah be pleased with him) passed away in 1905. During the same year, Hazrat Promised Messiah (on whom be peace) also began receiving re-curring revelations indicative of his own demise. During a passionate speech at the 1905 *Jalsa Salana*, Hazrat Promised Messiah (on whom be peace) called upon the *Jama'at*, to open an institute that will produce scholars capable of shouldering the responsibilities of winning the hearts of humanity towards Islam. It was his ardent desire that Ahmadi devotees should enroll themselves in an Institution that would mould them into such pious and God-fearing persons, who would be worthy of emulation by other members of the *Jama'at*.

Hazrat Maulvi Abdul Kareem Sahib Sialkoti
(Allah be pleased with him)

Hazrat Khalifat-ul-Masih I (Allah be pleased with him) fulfilled this dream by establishing such an Institution in Qadian. It was called "*Madrasah Ahmadiyya*" and was later known as "*Jamia Ahmadiyya*". Hazrat Khalifat-ul-masih III (Allah's mercy be on him) was a pioneer principal of *Jamia Ahmadiyya* in Rabwah, Pakistan, while Hazrat Khalifat-ul-Masih IV (Allah's mercy be on him) completed his seven year studies at the *Jamia Ahmadiyya*.

The purpose of establishing the *Jamia Ahmadiyya* is mentioned by Hazrat Promised Messiah (on whom be peace) in these words:

"The only motive for our establishing this *Madrasah* is that we should place religion above the world. And formal education has been included in the programme so that this may serve the purpose of religious knowledge".

Huzur (on whom be peace) further said:

"Our motive is not that one should pass F.A or B.A degrees and be going about seeking the world. Our view is that such people should spend their lives serving religion. And I think *Madrasah* is necessary because it may serve the purpose of Religion".

Now by the grace of Allah, many local and international *Jamia* have been established in various countries in the world, including Ghana, Canada, U.K, Nigeria, Bangladesh, Malaysia, while mother *jamia*, in Qadian and *Jamia Ahmadiyya*, Rabwah, are growing in leaps and bounds.

HISTORY OF JAMIA AHMADIYYA,

It is an established fact that *Ahmadiyyat* was introduced to Ghana in 1921. The rapid progress and strides chalked by the *Markazi* Missionaries in the propagation of *Ahmadiyyat*, called for the training of local missionaries. *Markazi* Missionaries trained some individuals who acted as local missionaries. In May, 1965, **Sahibzada Mirza Mubarak Ahmad Sahib**, *Wakil-e-Ala & Wakil-ut-Tabshir* toured West Africa and in a meeting with *Ameer* and Missionaries-in-Charge of West African Countries, a decision to set up a Missionary Training College in Saltpond was endorsed.

Before then, Experimental Missionary Training Schools had been set up in Wa, in the Upper West Region By **Al-Hajj Imam Saleh**, Swedru, in the Central Region, Mampong in the Ashanti Region and Kumasi also in the Ashanti Region.

The Experimental Missionary Training School in Kumasi was established by the late **Maulana Abdul Malik Khan Sahib**, the then Regional Missionary for Ashanti in 1962. Seven students passed out from this course. Out of the seven, the two most promising graduates namely **Muhammad Yusuf Yawson** and late **Abdul Wahid** were sent to the *Markaz* (The International Headquarters of the *Jama'at* in Rabwah, Pakistan) for further studies.

By the grace of Allah, this college, *Ahmadiyya Muslim Missionary Training College* (A.M.M.T.C) started on 21st March, 1966 under the auspices of **Maulana Ata-Ullah Kaleem**, the then *Ameer* And Missionary-in-Charge of Ghana. The college was inaugurated on 21st March, 1966 by **Maulana Ata-Ullah Kaleem Sahib** with a student population of thirteen (13), comprising nine Ghanaians and four Nigerians and **Maulvi Muhammad Siddique Gurdaaspuri** was appointed as the first Principal with **Mr. Jibreel Saeed** as the Housemaster. **Maulvi Siddique Sahib** served the college as Principal for two years. On his transfer to Sierra Leone, **Maulvi A. Wahab Adam**, the then Regional Missionary for Brong Ahafo, served the college a year as Principal and was succeeded by **Maulvi Abdul Hakeem Jauza**, from Pakistan. According to **Maulvi A. Wahab Adam**, two teachers namely Messrs **Ibrahim Manu** and **Fareed Menyah** helped in the college as teachers during his tenure of office.

NEWLY CONSTRUCTED BUILDINGS FOR A.M.M.T.C

The college is now cited in Ekumfi Ekrawfo in the Central Region of Ghana, having been transferred from saltpond on 6th January 2003. Historically, Ekrawfo is the birthplace of *Ahmadiyyat* in Ghana, where the first Ghanaian Ahmadi- **Chief Mahdi Appah** originates. This is the place where the first *Markazi* Missionary- **Maulana Abdur Raheem Nayyar** was received in 1921.

When **Hazrat Khaliافت-ul-Masih IV** (Allah's mercy be on him) drew the attention of Ghana *Jama'at* to build a monument in honour of the town and immortalize the great achievement, the *Majlis-e-Shoora*, the National Consultation Assembly of the Ghana *Jama'at*, recommended the construction of the Missionary Training College. The construction of the initial buildings was completed at the end of 2002.

Hazrat Mirza Masroor Ahmad Khalifat-ul-Masih V (Allah strengthen him with his mighty help) officially inaugurated the new building on 14th March 2004 during his historic visit to Ghana.

Chief Mahdi Appah

Al-hajj Maulana Abdur Raheem Nayyar

EKRAWFO VILLAGE FROM WHERE AHMADIYYAT STARTED IN GHANA

JAMIA AHMADIYYA

MADRASAH AHMADIYYA, QADIAN

JAMIA AHMADIYYA, RABWAH

JAMIA AHMADIYYA, CANADA

JAMIA AHMADIYYA SALT POND, GHANA

JAMIA AHMADIYYA EKRAWFO, GHANA

PRINCIPAL OFFICE

STAFF ROOM

STUDENTS WRITING THEIR EXAMS

CLASS ROOM

LIBRARY AND COMPUTER SECTION

MORNING ASSEMBLY

BOARDING HOUSE

BOARDING HOUSE

DORMITORY

STUDENTS ROOM

DINNING HALL

MESS COMMITTEE

**MAULVI HAMEEDULLAH ZAFAR,
PRINCIPAL, AHMADIYYA MUSLIM
MISSIONARY TRAINING COLLEGE,
GHANA.**

**AL-HAJJ MAULVI MUHAMMAD YUSUF YAWS ON,
CHAIRMAN OF THE BOARD OF GOVERNORS,
AHMADIYYA MUSLIM MISSIONARY TRAINING
COLLEGE, GHANA.**

**MAULVI FAZAL AHMAD MAJOKA,
HOUSE MASTER & MEMBER OF THE
BOARD OF GOVERNORS,
A.M.M.T.C, GHANA.**

**MAULVI ABDUL HAMEED TAHIR,
REGIONAL MISSIONARY, CENTRAL REGION,
GHANA. AND MEMBER OF THE BOARD OF
GOVERNORS, A.M.M.T.C, GHANA.**

**MR. DUMBIE JIBRIL MOOMEN,
GENERAL MANAGER AHMADIYYA
EDUCATION UNIT & MEMBER OF
THE BOARD OF GOVERNORS,
A.M.M.T.C, GHANA.**

**HAFIZ MUBASHIR AHMAD JAVAID,
IN-CHARGE MADRASAT-UL-HIFZ & MEMBER OF
THE BOARD OF GOVERNORS, A.M.M.T.C, GHANA.**

**AL-HAJJ ABDUR RAHMAN ENNIN,
NATIONAL SECRETARY OF
GENERAL AFFAIRS & MEMBER OF
THE BOARD OF GOVERNORS,
A.M.M.T.C, GHANA.**

HAZRAT KHALIFAT -UL-MASIH III (ALLAH'S MERCY BE ON HIM)
AND MUFTI MALIK SAIF-UR-RAHMAN
SAHIB, PRINCIPAL S JAMIA AHMADIYYA

PRINCIPALS OF JAMIA AHMADIYYA

IT IS A GREAT BLESSING
OF ALLAH THAT JAMIA
AHMADIYYA HAS HAD
SOME GREAT
PRINCIPALS. HERE ARE
SOME OF THE PAST AND
PRESENT ONES

THREE PRINCIPALS OF JAMIA AHMADIYYA , RABWAH
LEFT TO RIGHT
-HAZRAT SYED MIR DAUD AHMAD
-HAZRAT MAULANA ABU L-ATA JALANDHARI
-HAZRAT MAULANA QAZI MUHAMMAD NAZIR LAILPURI

THREE PRINCIPALS OF JAMIA AHMADIYYA QADIAN
LEFT TO RIGHT
-HAZRAT SAHIBZADA HAFIZ MIRZA NASIR AHMAD
-HAZRAT SYED MUHAMMAD SARWAR SHAH SAHIB
-HAZRAT MAULANA ABU L-ATA JALANDHARI

MAULANA MUHAMMAD
HAMEED KAUSER
PRINCIPAL
JAMIA AHMADIYYA,
QADIAN.

MAULANA SYED
MAHMOOD AHMAD
NASIR, PRINCIPAL
JAMIA AHMADIYYA,
RABWAH

MAULANA LAIQUE
AHMAD TAHIR SAHIB,
PRINCIPAL JAMIA
AHMADIYYA, U.K

MAULANA MUBARAK
AHMAD NAZIR,
PRINCIPAL JAMIA
AHMADIYYA, CANADA

MAULANA IMTIYAZ
AHMAD SAHIB,
PRINCIPAL JAMIA
AHMADIYYA, NIGERIA

PRINCIPALS OF A.M.M.T.C
FROM 1966 TO 2006 NINE (9) PRINCIPALS
HAVE SERVED JAMIA AHMADIYYA ,
GHANA. HERE ARE THE PICTURES AND
THE TIME PERIOD OF EACH PRINCIPAL.

**MAULVI MUHAMMAD SIDDIQUE
GURDAASPURI (1966-1968)**

**MAULVI A. WAHAB ADAM
(1968-1969)**

**MAULVI ABDUL HAKEEM
JAUZA (1969-1972)**

**MAULVI MIRZA NASEER
AHMAD (1973-1979)**

PRINCIPALS OF A.M.M.T.C

**MAULVI NASEER AHMAD
SHAHID (1991-1996)**

**MAULVI YUSUF BIN
SALIH (2000-2003)**

**MAULVI ABDUL RAZZAQ
BUTT (1979-1990)**

**MAULVI MUHAMMAD
YUSUF YAWSON (1997 -2000)**

**MAULVI HAMEEDULLAH
ZAFAR (2003-TO DATE)**

FORMER TUTORS OF A.M.M.T.C

**MR. JIBREEL
SAEED**

**MR. IBRAHIM
MUHAMMAD MANU**

**MAULVI SYED MANSOOR
BASHIR SAHIB**

**MAULVI JAMAL-UD-
DIN SHAMS SAHIB**

**MR. FAREED
MENYAH**

**MR. IDREES
TIHERO**

**MAULVI MUZAFFAR
KHALID SAHIB**

**MAULVI FAHEEM AHMAD
KHADIM SAHIB**

**MAULVI IBRAHIM
KHAN SAHIB**

ACADEMIC STAFF OF A.M.M.T.C

**MAULVI HAMEEDULLAH ZAFAR,
PRINCIPAL, JAMIA AHMADIYYA,
GHANA.**

**MAULVI FAZAL AHMAD MAJO KA,
HOUSE MASTER.**

**MAULVI UMAR FAROOQ YAHYA ,
TUTOR, JAMIAH AHMADIYYA
GHANA.**

**HAFIZ MUBASHIR AHMAD JAVAID ,
IN-CHARGE, MADRASAT-UL-HIFZ,
GHANA.**

**AL-HASSAN KOBINA ATTA WENCHIE ,
TUTOR, JAMIA AHMADIYYA , GHANA.**

**HAFIZ SYED MASHOOD AHMAD,
TUTOR, JAMIA AHMADIYYA &
MADRASAT-UL-HIFZ, GHANA .**

TEACHING STAFF

NON TEACHING STAFF

HAZRAT KHALIFAT -UL-
MASIH III (ALLAH'S
MERCY BE ON HIM)
VISITED TWICE THE
JAMIA AHMADIYYA
DURING HIS HISTORICAL
TOURS OF GHANA IN 1970
AND 1980

HAZRAT KHALIFA T-UL-
MASIH IV (ALLAH'S
MERCY BE ON HIM)
VISITED JAMIA
AHMADIYYA, GHANA
IN 1988

HAZUR (ALLAH'S MERCY BE ON HIM) WITH
STAFF AND SOME STUDENTS

HAZUR (ALLAH'S MERCY BE
ON HIM) SHAKING HAND WITH
A STUDENT

HAZUR (ALLAH'S MERCY BE
ON HIM) MEETING WITH SOME
OLD STUDENTS OF JAMIA

HAZUR (ALLAH'S MERCY BE
ON HIM) MEETING WITH SOME
STUDENTS OF JAMIA

BLESSED MOMENTS

ON MARCH 14TH 2004 OUR
BELOVED HUZUR HAZRAT
KHALIFAT -UL-MASIH V
(ALLAH STRENGTHEN HIM
WITH HIS MIGHTY HELP)
SET HIS BLESSED FOOT ON
THE SOIL OF JAMIA
AHMADIYYA, GHANA.

PLANTING A TREE

ZUHR AND ASR PRAYERS IN JAMIA AHMADIYYA , GHANA

HUZUR (ALLAH STRENGTHEN HIM
WITH HIS MIGHTY HELP) WITH
AMEER SAHIB, GHANA

HUZUR (ALLAH STRENGTHEN HIM
WITH HIS MIGHTY HELP) WITH
ACCADEMIC STAFF OF A.M.M.T.C

HUZUR (ALLAH STRENGTHEN HIM
WITH HIS MIGHTY HELP) WITH
STUDENTS OF A.M.M.T.C

HUZUR (ALLAH STRENGTHEN HIM
WITH HIS MIGHTY HELP) WITH
STAFF AND WORKERS

BLESSED MOMENTS

HUZUR (ALLAH STRENGTHEN HIM
WITH HIS MIGHTY HELP) UNVEILING
A PLAQUE

HUZUR (ALLAH STRENGTHEN HIM
WITH HIS MIGHTY HELP) MEETING
WITH LOCAL CHIEFS

HUZUR (ALLAH STRENGTHEN HIM
WITH HIS MIGHTY HELP) COMING OUT
FROM THE MOSQUE OF A.M.M.T.C

HUZUR (ALLAH STRENGTHEN HIM
WITH HIS MIGHTY HELP) VISITING
THE JAMIA AHMADIYYA

JUST BEFORE HUZUR'S ADDRESS TO STUDENTS

GRANTING AUDIENCE TO STUDENTS

Huzur took time to grant audience to the students who made self-introduction to him and sought to know their individual problems. He proceeded to address them. The address- the first address delivered by Huzur to students of Jamia Ahmadiyya anywhere since his election was as follows:

“My dear students of Jamia Ahmadiyya Ghana! I just want to say few words to you. You have come here in this Jamia Ahmadiyya in obedience to the Quranic injunction of TAFATTAH FIDDEEN and that puts a great responsibility on all of you and you should fulfill this responsibility with total honesty and diligence. May Allah bestow His favours on you and may He enable you to serve the cause of **Masih Mau'ud** (on whom be peace) and **Mahdi Mau'ud** (on whom be peace) as His chosen servants.

This Divine favour demands that you submit to Allah in gratitude and complete dedication and in learning always remember the saying of the Holy Prophet (peace be upon him) that ‘gain religious knowledge and adopt dignity and sovereignty of this knowledge and develop the relationship of respect and reverence from whom you gain this knowledge. May Allah enable you to pursue your education with seriousness and similarly may Allah develop in you the special inclination and relish for prayer.

Allah's pleasure should be the only goal. Remember! Allah's pleasure should be the only goal. Respect your teachers. You must learn to honour any one who may have taught you even one word. What ever you have learnt, may you spread it further just for the pleasure of Allah and His Messenger. May you absorb and further spread this religious knowledge.

You have offered yourselves as I have earlier told you with the intention of TAFATTAH FIDDEEN. Therefore learn the knowledge of religion with full concentration and also excel in piety. The Promised Messiah (on whom be peace) has said in one of his books that only the knowledge of the Holy Quran creates true reverence of Allah. The said verse I read here, because true piety and compassion comes with knowledge as Allah, the Almighty Himself says:

Only those of His servants, who possess knowledge, fear Allah, the Almighty. This clearly indicates that real knowledge creates the true reverence of Allah and Allah, the Almighty, has associated knowledge with righteousness. Therefore the one who is a genuine scholar will have in him the real reverence of Allah.

He says, 'by knowledge I mean scholarship of the Holy Quran and not the knowledge of philosophy, sciences and other current subjects because righteousness or virtue are not required for acquiring knowledge in these subjects. Even the sinner and impious person can equally learn these subjects just as the pious and the righteous person can. But true knowledge of the Holy Quran is never given to anyone except the pious and virtuous.

And knowledge here means the knowledge of Holy Quran that produces piety and reverence of Allah, the Almighty. May Allah make you truly righteous and the servants of your religion and may you hoist the flag of *Ahmadiyyat* and true Islam in your countries as soon as possible.

Another important matter some times, comes to the mind of some people. Some of *Waqifeen* when they go into the field that because of the economic conditions, some times they may not survive under those conditions. So remember that those who serve the religion do not starve. The Holy Prophet (May Allah's peace and blessings be upon Him) has said that the one who acquires the knowledge of religion and then devotes himself to its service, then Allah takes over the responsibility of feeding him and He provides his livelihood from that sources where he can not imagine. This is the good news for those who abandon the world for the sake of serving the religion.

Learn to be content and you will notice that God willing, He, Himself will take over the responsibility to fulfill your needs. Whenever you need anything, submit yourself before Allah, the Almighty and only before Him because He is the Provider of the world. May Allah make you the servants of the religion and bless you with the protection of your faith and this world. That was what I wanted to say to you"

“ماشاء الله Very much
Progressing pace. May Allah
enable all the students who
pass out from this great
institution to serve the cause of
Islam *Ahmadiyyat* with their
full capabilities and potential,
Ameen”

**HUZUR (ALLAH STRENGTHEN HIM
WITH HIS MIGHTY HELP) SIGNING
THE VISITOR'S BOOK**

WLC very much progressing pace.
May Allah enable all the
students who pass out from
this great institution to serve
the cause of Islam *Ahmadiyyat*
with their full capabilities
and potential. Amen

M. A. Q. S.

14/3/04

SOME DISTINGUISHED VISITORS

SAHIBZADA MUBARAK AHMAD, WAKIL-E-
ALA AND WAKIL-UT-TABSHIR

OTHER MARKAZI VISITORS

Other dignitaries from the *Markaz* who visited the college include the following:

*Sahibzada Mirza Mubarak Ahmad –
Wakil-e- Ala and Wakil-ut-Tabshir

*Mr. Mubarak Ahmad Saqi –
Additional *Wakil-ut-Tabshir*- 1987

*Chaudhry Nasir Ahmad - *Wakilul*
Zara'at -1987

*Imam Bashir Ahmad Rafiq – Imam of
the London Mosque

*Mr. Allah Bukhsh Sadique – former
Secretary, *Majlis Nusrat Jehan*

*Mr. Mahmood Ahmad Shahid -*Sadr*
Majlis khudam-ul-Ahmadiyya Markazia

*Sahibzada Mirza Fareed Ahmad –
Naib Sadr, Majlis khudamul Ahmadiyya
Markazia

*Mr. Mubarak Ahmad Tahir – Current
Secretary, *Majlis Nusrat Jehan*

CHAUDRY NASIR AHMAD, WAKIL-UZ -
ZARAAT (1987)

BASHIR AHMAD RAFIQ
IMAM LONDON MOSQUE

MUBARAK AHMAD TAHIR
SECRETARY, MAJLIS NUSRAT
JEHAN

MAHMOOD AHAMD
SHAHID,
SADR, MAJLIS KHUDDAM-UL-
AHMADIYYA, MARKAZIA

ALLAH BUKHSH
SADIQUE,
FORMER SECRETARY,
MAJLIS NUSRAT JEHAN

**AL-HAJJ MAULVI MUHAMMAD
YUSUF YAWSON , NAIB AMEER I
GHANA**

STATISTICS ABOUT STUDENTS

Students who graduated from this college are now holding important positions in various quarters of the Mission across the world. Few examples of such personalities are given below:

**LATE MAULVI ABDUL RASHID
AGHBOLA, FORMER AMEER &
MISSIONARY IN-CHARGE
NIGERIA**

**MAULVI ABDUL GHAFFAR
AHMAD, IMAM OF BAIT-UL-
FUTUH MOSQUE, LONDON**

**MAULVI MUHAMMAD BIN
SALIH NAIB AMEER II
GHANA**

**MAULVI IBRAHIM BIN YAQUB
AMEER & MISSIONARY IN-
CHARGE, TRINIDAD**

**MAULVI ALHASSAN BASHIR
MISSIONRAY IN-CHARGE
GUYANA**

STATISTICS ABOUT STUDENTS

**ABDUL HAKEEM BOATENG, MISSIONARY
TUVALU (PACIFIC ISLAND)**

**DAWOOD SADIQUE ARTHUR, MISSIONARY,
LESOTHO (SOUTH AFRICA)**

**ABASS BIN SULEIMAN, MISSIONARY
SWAZILAND, (SOUTH AFRICA)**

**IBRAHIM ARKOH, MISSIONARY
KIRIBATI (PACIFIC ISLAND)**

**LATE IBRAHIM O. MENSAH,
MISSIONARY, ZAMBIA**

**JAMAL-UD-DEEN, MISSIONARY
FIJI ISLAND**

OLD BATCHES

Records available to the college attest to the fact that two hundred and sixteen (216) students have passed out from the college, out of which one hundred and fifty seven (157) were Ghanaians and the rest were foreigners from the following countries: Congo, Nigeria, Sierra Leone, Liberia, The Gambia, Ivory Coast, Burkina Faso, Zaire and Benin. All the 216 students who graduated from the college were awarded Diploma in Theology. Since its inception in 1966, the college was run on batch system until January 2003 when it was turned to the yearly intake system. With the batch system, twelve (12) batches of students passed through the college with every batch spending three (3) years for the Course.

Here are the lists of these students with the students of Kumasi batch also:

KUMASI BATCH

S.NO	NAMES OF STUDENTS	COUNTRY NAME
O1	MUHAMMAD YUSUF YAWSON	GHANA
O2	IBRAHIM A. SAEED	GHAAN
O3	EASAH ASAMOAH	GHANA
O4	YUSUF AHMAD EDUSEI	GHAAN
O5	ABDUL WAHID DAWOOD	GHANA
O6	MUSAH DONKOR	GHANA
O7	ABDUL MALIK ADAM	GHANA

FIRST BATCH (1966-1969)

S.NO	NAMES OF STUDENTS	COUNTRY NAME
O1	MUHAMMAD BIN SALIH	GHANA
O2	ZAINUL ABI-DEEN SAEED	GHANA
O3	OSMAN HANSEN	GHANA
O4	IBRAHIM BOABENG	GHANA
O5	ISSHAQUE ALHASSAN	GHANA
O6	YUSUF ISHAQUE	GHANA
O7	ALI JIBRAEEL (ZIBLIM)	GHANA
O8	YUSUF BIN ADAM	GHANA
O9	ABDUL HAKEEM AGYEI	GHANA
10	SIKIRU TEMTAYO AYYUBA	NIGERIA
11	HAKEEM DLATUNJI KUKU	NIGERIA
12	ABDUL GANIYU ADEBAYO DARAMOLA	NIGERIA

13	ALAH QADRI ENIKANENAIYE	NIGERIA
----	-------------------------	---------

SECOND BATCH (1969-1972)

S.NO	NAMES OF STUDENTS	COUNTRY NAME
14	ADAM BIN ABDULLAH	GHANA
15	USMAN ABDULLAH	GHANA
16	MUHAMMAD ABDUL-HAKEEM	GHANA
17	EASAH QUANTSON	GHANA
18	ABDUL MALIK	GHANA
19	ABUBAKAR SADIQUE C.MENSAH	GHANA
20	ABDUL MOMIN	GHANA
21	RIZWAN A. MUHAMMAD	NIGERIA
22	YAQEEEN A.HABEEB	NIGERIA
23	SHAMS IBRAHIM	NIGERIA
24	ABUBAKAR SESEY	SIERRA LEONE
25	ABDULLAH M. KALLON	SIERRA LEONE
26	U.K.DULLEH	LIBERIA

THIRD BATCH (1972-1975)

S.NO	NAMES OF STUDENTS	COUNTRY NAME
27	YUSUF BIN SALIH	GHANA
28	ABDUL GAFFAR AHMAD	GHANA
29	ISMAIL BAMFI	GHANA
30	FAREED AHMAD	GHANA
31	AHMAD SAEED ABAKAH	GHANA
32	ADAM ABDULLAH	GHANA
33	JABIR BIN YUOSUF	GHANA
34	ABDUR RAHMAN NAYYAR	GHANA
35	ABDUL-LATIF GARDINER	GHANA
36	JIBRAEEL YUSUF ANDOH	GHANA
37	USMAN SHAFI	NIGERIA
38	ABDUL HAKEEM	NIGERIA
39	YUOSUF KHALID	SEIRRA LEONE
40	ABDULLAH S. FEIKA	SIERRA LEONE

FOURTH BATCH (1975-1978)

S.NO	NAMES OF STUDENTS	COUNTRY NAME
41	MUHAMMAD AHMAD MENSAH	GHANA
42	ALHASSAN BASHIR	GHANA
43	ABDUL KAREEM KHALID	GHANA
44	UMAR FAROOQ YAHYA	GHANA
45	AHMAD K. MANU	GHANA
46	IBRAHIM ACQUAH (SNR)	GHANA
47	ABDUL HAKEEM BOATENG	GHANA
48	ABDULLAH NASIR IBRAHIM	GHANA
49	ABDUR RASHID AHMAD AGBOOLA	NIGERIA
50	TAJUDDEEN AZEEZ	NIGERIA
51	FUAD MUHAMMAD KANO	SIERRA LEONE
52	HAROON JALLOH	SIERRA LEONE

OLD BATCHES OF A.M.M.T.C

FIFTH BATCH (1978-1981)

S.NO	NAMES OF STUDENTS	COUNTRY NAME
53	YAQUB AHMAD BIN ABUBAKAR	GHANA
54	ISMAIL BIN IBRAHIM	GHANA
55	ABDULLAH AYYUB	GHANA
56	ABDUL LATEEF UTHMAN	GHANA
57	ABDUL N. ALHASSAN	GHANA
58	USMAN B. SAEED	GHANA
59	FAREED AHMAD	GHANA
60	MUHAMMAD BIN ISHAQUE	GHANA
61	GHULAM A. O. OTOO	GHANA
62	ISHAQUE AHMAD OBENG	GHANA
63	MUHAMMAD JIBREEL SAEED	GHANA
64	SADIQUE ABDULLAH	GHANA
65	MUHAMMAD BADMOS	NIGERIA
66	ABASS AKINTILEBO	NIGERIA
67	ABUBAKAR TUORAY	GAMBIA
68	ISMAIL TRAWALLY	GAMBIA
69	MAHMOOD B. BASHIR	LIBERIA
70	ALI Y. SAMAH	LIBERIA

SIXTH BATCH (1981-1984)

S.NO	NAMES OF STUDENTS	COUNTRY NAME
71	SALIH BIN KHALID	GHANA
72	ABDUR RAHMAN HARUNA	GHANA
73	ABDUL HAKEEM B. IBRAHIM	GHANA
74	LUTFUR RAHMAN	GHANA
75	MUHAMMAD SIDIQUE	GHANA
76	AHMAD B. IBRAHIM ASANTE	GHANA
77	NUHU USMAN	GHANA
78	KHALID Y.B. MUHAMMAD	GHANA
79	MUHAMMAD A. JABBAR	GHANA
80	MUSTAPHA BIN AHMAD	GHANA
81	ABDUL HAKEEM UMAR	GHANA
82	ADAM ADDAE ALHASSAN	GHANA
83	IBRAHIM DRAMEA	GAMBIA
84	MUHAMMAD B. AL SINAYOKO	GAMBIA
85	DAUD AHMAD DIYOGO	GAMBIA

SEVENTH BATCH (1985-1988)

S.NO	NAMES OF STUDENTS	COUNTRY NAME
86	IDDRIS AHMAD	GHANA
87	ABDULLAH ALHASSAN	GHANA
88	IBRAHIM ACQUAH (JUR)	GHANA
89	MUHAMMAD YAKUB	GHANA
90	ISMAIL OBENG	GHANA
91	MUHAMMAD K. DANKOH	GHANA
92	ISMAIL NYARKOH	GHANA
93	SAHIBZADA SAEED SULEIMAN	GHANA
94	ABUBAKAR AHMAD	GHANA
95	HAMEED HASHIM	GHANA
96	ABDUL-MALIK ANNAN	GHANA
97	DAUD SADIQUE AURTHUR	GHANA
98	ABDUL-MAJEED	GHANA

99	IBRAHIM OSEI	GHANA
100	IBRAHIM FRIMONG	GHANA
101	BASHIRDEEN IDREES	GHANA
102	ABUBAKAR TIERO	IVORY COAST
103	MOUMOUN OUEDRAOGO	BURKINA FASO

EIGHTH BATCH (1988-1991)

S.NO	NAMES OF STUDENTS	COUNTRY NAME
104	ABASS BIN SULEIMAN	GHANA
105	MUSTAPHA MUHAMMAD	GHANA
106	ABDUL-AZIZ B. SULEIMAN	GHANA
107	IBRAHIM ARKOH	GHANA
108	LUTFUR-RAHMAN DZAKATOH	GHANA
109	ABUBAKAR BIN ABDULLAH	GHANA
110	ISSAH ADAM KHAN	GHANA
111	RASHID K.GYASI	GHANA
112	MALIK NASIR ADDAE	GHANA
113	ISSAH A. TAKYI	GHANA
114	ISSAH BIN ADAM	GHANA
115	ABDUS SALIM	GHANA

NINETH BATCH (1991-1994)

S.NO	NAMES OF STUDENTS	COUNTRY NAME
116	MUBARAK AHMAD ADAM	GHANA
117	IBRAHIM AWUNI	GHANA
118	ISMAIL K.YEBOAH	GHANA
119	ISMAILA ANANI CUDZOE	GHANA
120	MALIK IBRAHIM	GHANA
121	ADAM ASAMOAH	GHANA
122	IDRIS SHOAIB BIN ABUBAKAR	GHANA
123	ISMAEL BIN OFORI	GHANA
124	KALEEM IBRAHIM	GHANA
125	ABDUR-RAHMAN-NGANGUKUNG	ZAIRE
126	NACAMBO MAMOUDOU	BURKINA FASO
127	IBRAHIM KAFANDO	IVORY COAST
128	SIDIBE MOUSSA	IVORY COAST
129	SANOGO ABDOULAYE	BURKINA FASO
130	ZAKARIA KOUSSOUBE	BURKINA FASO
131	IDDRIS ISHAQUE	GHANA
132	ABDUL WAHAB BANIE SANSAN	GHANA
133	ABUBAKAR ODURO	GHANA
134	AHMAD DAUD DJAN	GHANA

TENTH BATCH (1994-1997)

S.NO	NAMES OF STUDENTS	COUNTRY NAME
135	AHMAD BOAHENG	GHANA
136	JAMALUDDEN DONKOH	GHANA

137	IBRAHIM O. MENSAH	GHANA
138	ISHAQ QASIM	GHANA
139	NASIR A. YARTEY	GHANA
140	ISSAH KOFI ARHIN	GHANA

187	ADAMS MUHAMMED	GHANA
188	MUBASHIR ADAM OKWAN	GHANA
189	NASIR AHMAD KWARTENG	GHANA
190	ADAM BIN MUSA	GHANA

141	MOHAMMED ADAM	GHANA
142	NUHU KOFI ABDUL RAHMAN	GHANA
143	ADAM BIN ABDUR-RAHMAN	GHANA
144	GHULAM AHMED BIN DONKOR	GHANA
145	BANDA ABUBAKR	BURKINA FASO
146	SAALIHU BIN WUMPINI	GHANA
147	ABUBAKARI ISHAQUE	GHANA
148	MUHAMMED IBRAHIM ADAM	GHANA
149	ALI MOHAMMED	GHANA
150	OUEDRA GO YUSUF	BURKINA FASO
151	ZOLL E THAHIR	BURKINA FASO
152	YAQUB ZAKARIYYA	GHANA
153	TAHIR AHMED	GHANA
154	AHMED K. AMOAKOH	GHANA
155	IBRAHIM HAROON	GHANA
156	SADIQUE A. BAYAM-EHYI	GHANA
157	ADAM K. BAAH	GHANA
158	FUSEINE SHAIBU	GHANA
159	MOHAMMED OKYERE	GHANA
160	OSSENI A. ALIYOU	BENIN
161	MOHAMMED ZAKARIYYA	GHANA

TWELVETH BATCH (2000-2003)		
S.NO	NAMES OF STUDENTS	COUNTRY NAME
191	ABUBAKAR SIDDIQUE IDRIS	GHANA
192	ABDUS SALAAM BOATENG	GHANA
193	ALHASSAN KOFI ANSU	GHANA
194	OMAK FAARUQ FIIFI DAWSON	GHANA
195	MUSTAPHA BIN DANQUAH BAIDU	GHANA
196	MUMTAZ BAIDOO	GHANA
197	ISHAQUE AMFOH	GHANA
198	ISSAH BIN SULEMAN	GHANA
199	MUHAMMED NURULLAH IDRIS	GHANA
200	MUSA AHMAD BAH	THE GAMBIA
201	OMAR B. BAH	THE GAMBIA
202	NASIR AHMAD GASSAMMA	THE GAMBIA
203	MOHAMMED ALKALO KHMATEH	THE GAMBIA
204	USMAN JAMMEH	THE GAMBIA
205	USMAN GUINDO	IVORY COAST
206	KONE SHAKA	IVORY COAST
207	DHARRA YAHYA	IVORY COAST
208	TRAORE ABUBAKAR	IVORY COAST
209	YUSUF OUEDRAGO	IVORY COAST
210	HADJI ISHMAEL JOHNSON	LIBERIA
211	HASSAN JENKA	LIBERIA
212	PERKOUH IDRISSA	BURKINA FASO
213	AHMAD TIJANE MAIGA	BURKINA FASO
214	SULEMAN MAMAN	NIGER
215	MAMAN BELLO	TOGO
216	CHAAABI YAQUB	BENIN

ELEVENTH BATCH (1997-2000)		
S.NO	NAMES OF STUDENTS	COUNTRY NAME
162	ISHAQUE EGYIR	GHANA
163	SAYIBU ALHASSAN	GHANA
164	ABDUL RAHIM MUSAH	GHANA
165	YARO SOULEYMAN	BURKINA FASO
166	BASHIRUDEEN ZACHARIYAH	GHANA
167	YASIN IDDRIS BIN ISSAH	GHANA
168	ASAHI NASIRU	GHANA
169	ALHASSAN A. ADAM	GHANA
170	IBRAHIM BIN INKUM	GHANA
171	ADAM BIN IBRAHIM ACQUAH	GHANA
172	MUHAMMED SAEED	GHANA
173	ABDUL MUMIN AHMED	GHANA
174	SULEMAN YAQUB	GHANA
175	EASAH ASAMOAH	GHANA
176	ISHAQUE AYUB ANNOR	GHANA
177	APAM NUHU	GHANA
178	ALHASSAN IBRAHIM	GHANA
179	ABDUL WAHAB OWUSU	GHANA
180	MUHAMMED HAMID	GHANA
181	ALHASSAN ARTHUR	GHANA
182	ABUBAKR DYARRA	IVORY COAST
183	NUHU BIN MAHDI	GHANA
184	HUSSEIN MASHOOD	GHANA
185	PRINCE ALIU A. ADAM	GHANA
186	ABDUL WAHAB ANDERSON	GHANA

OLD BATCHES OF A.M.M.T.C

FIRST BATCH (1966 -1969)

SECOND BATCH (1969 -1972)

THIRD BATCH (1972 -1975)

FOURTH BATCH (1975 -1978)

FIFTH BATCH (1978 -1981)

SIXTH BATCH (1981 -1984)

OLD BATCHES OF A.M.M.T.C

SEVENTH BATCH (1985 -1988)

EIGHTH BATCH (1988 -1991)

NINETH BATCH (1991 -1994)

TENTH BATCH (1994 -1997)

ELEVENTH BATCH (1997 -2000)

TWELFTH BATCH (2000 -2003)

OLD BATCHES OF A.M.M.T.C

KUMASI BATCH

MUHAMMAD YUSUF
YAWSON, GHANA

IBRAHIM A. SAEED
GHANA

EASAH ASAMOAH
GHANA

YUSUF AHMAD
EDUSEI, GHANA

LATE ABDUL WAHID
DAWOOD, GHANA

MUSAH DONKOR
GHANA

FIRST BATCH

ABDUL GANIY
ADEBAYO
DARAMOLA, NIGERIA

ABDUL HAKEEM
AGYEI, GHANA

LATE YUSUF
ISHAQUE, GHANA

ALI JIBRAEEL
(ZIBILIM), GHANA

YUSUF BIN ADAM
GHANA

LATE ISSHAQUE
ALHASSAN, GHANA

IBRAHIM BOABENG
GHANA

MUHAMMAD BIN
SALIH, GHANA

OSMAN HANSEN
GHANA

ALHA. QADRI
ENIKANENAIYE
NIGERIA

SECOND BATCH

RIZWAN A.
MUHAMMAD
NIGERIA

OLD BATCHES OF A.M.M.T.C

EASAH QUANTSON
GHANA

USMAN ABDULLAH
GHANA

ADAM BIN
ABDULLAH, GHANA

YAQEEEN A. HABEEB
NIGERIA

THIRD BATCH

ABDUL-LATIF
GARDINER, GHANA

ABDUR RAHMAN
NAYYAR, GHANA

JABIR BIN YUOSUF
GHANA

AHMAD SAEED
ABAKAH, GHANA

YUSUF BIN SALIH
GHANA

JIBRAEEL YUSUF
ANDOH, GHANA

FOURTH BATCH

LATE ABDUR
RASHID AHMAD
AGBOOLA, NIGERIA

ALHASSAN BASHIR
GHANA

LATE ABDUL
KAREEM KHALID
GHANA

UMAR FAROOQ
YAHYA, GHANA

LATE MUHAMMAD
AHMAD MENSAH
GHANA

ABDUL HAKEEM
BOATENG, GHANA

IBRAHIM ACQUAH
SNR, GHANA

LATE FUAD
MUHAMMAD KANO
SIERRA LEONE

“DEDICATION MAKES ONE ACTIVE AND INTELLIGENT”

(HAZRAT PROMISED MESSIAH (ON WHOM BE PEACE))

OLD BATCHES OF A.M.M.T.C

FIFTH BATCH

MUHAMMAD
JIBREEL SAEED
GHANA

ISHAQUE AHMAD
OBENG, GHANA

ISMAIL BIN IBRAHIM
GHANA

YAKUB AHMAD BIN
ABUBAKAR, GHANA

MUHAMMAD BIN
ISHAQUE, GHANA

FAREED AHMAD
GHANA

ABDUL LATEEF
UTHMAN, GHANA

ABDULLAH AYYUB
GHANA

SIXTH BATCH

NUHU USMAN
GHANA

MUHAMMAD B AL
SINAYOKA
THE GAMBIA

ABDUR RAHMAN
HARUNA GHANA

ABDUL HAKEEM BIN
IBRAHIM, GHANA

SALIH BIN KHALID
GHANA

SEVENTH BATCH

ISMAIL OBENG
GHANA

IDREES AHMAD
GHANA

IBRAHIM ACQUAH
JNR) GHANA

DAWOOD SADIQUE
ARTHUR, GHANA

OLD BATCHES OF A.M.M.T.C

BASHIRDEEN IDREES
GHANA

ABDUL-MALIK
ANNAN GHANA

ABDUL MAJEED
MUHAMMAD
GHANA

SAHIBZADA SAEED
SULEIMAN, GHANA

MUHAMMAD K
DONKOH, GHANA

EIGHTH BATCH

MUSTAPHA
MUHAMMAD
GHANA

MALIK NASIR
ADDAE, GHANA

LUTFUR-RAHMAN
DZAKATOH, GHANA

ISSAH BIN ADAM
GHANA

ISSAH ADAM KHAN
GHANA

ISSAH A. TAKYI
GHANA

IBRAHIM ARKOH
GHANA

ABUBAKAR BIN
ABDULLAH
GHANA

ABDUL-AZIZ B.
SULEIMAN, GHANA

ABASS BIN
SULEIMAN GHANA

RASHID K. GYASI
GHANA

NINETH BATCH

SIDIBE MOUSSA
IVORY COAST

SANOGO ABDOULAYE
BURKINA FASO

"DEDICATED PERSONS MUST PUT RECORDS IN THEIR DIARIES REGULARLY"

(HAZRAT KHALIFAT-UL-MASIH II (ALLAH BE PLEASED WITH HIM))

OLD BATCHES OF A.M.M.T.C

NACAMBO
MAMOUDOU
BURKINA FASO

MUBARAK AHMAD
ADAM, GHANA

MALIK IBRAHIM
GHANA

KALEEM IBRAHIM
GHANA

ISMAILA ANANE
CUDZOE, GHANA

ISMAIL K. YEBOAH
GHANA

ISMAEL BIN OFORI
GHANA

IDRIS SHOAIB BIN
ABUBAKAR, GHANA

IDDRIS IAHQUE
GHANA

IBRAHIM KAFANDO
GHANA

ZAKARIA KOUSSOUBE
BURKINA FASO

IBRAHIM AWUNI
GHANA

ADAM ASAMOAH
GHANA

ABDUR-RAHMAN-
NGANGU-KUNG
ZAIRE

ABUBAKAR ODURO
GHANA

ABDUL WAHAB
BANIE SANSAN
GHANA

FUSEINE SHAIBU
GHANA

ADAM K. BAAH
GHANA

SADIQUE A.
BAYAM-EHYI
GHANA

OLD BATCHES OF A.M.M.T.C

IBRAHIM HAROON
GHANA

TAHIR AHMAD
GHANA

ALI MUHAMMAD
GHANA

MUHAMMAD
IBRAHIM ADAM
GHANA

ABUBAKARI
ISHAQUE, GHANA

SAALIHU BIN
WUMPINI GHANA

GHULAM AHMAD
BIN DONKOR
GHANA

ADA BIN ABDUR-
RAHMAN
GHANA

NUHU KOFI ABDUL
RAHMAN, GHANA

MOHAMMAD ADAM
GHANA

ISSAH KOFI ARHIN
GHANA

NASIR A. YARTEY
GHANA

ISHAQ QASIM
GHANA

IBRAHIM O MENSAH
GHANA

JAMALUDDEEN
DONKOH, GHANA

AHMAD BOAHENG
GHANA

MOHAMMAD
OKYERE GHANA

ELEVENTH BATCH

NASIR AHMAD
KWARTENG, GHANA

ADAM BIN MUSA
GHANA

OLD BATCHES OF A.M.M.T.C

ADAMS MUHAMMAD
GHANA

ABDUL WAHAB
ANDERSON, GHANA

PRINCE ALIU A.
ADAM, GHANA

ALHASSAN ARTHUR
GHANA

ABDUL WAHAB
OWUSU, GHANA

ISHAQUE AYUB
ANNOR, GHANA

EASAH ASAMOAH
GHANA

SULEMAN YAQUB
GHANA

ABDUL MUMIN
AHMAD GHANA

IBRAHIM BIN INKUM
GHANA

ALHASSAN A. ADAM
GHANA

BASHIRUDEEN
ZACHARIYAH
GHANA

YARO SOULEYMAN
BURKINA FASO

ABDUL RAHIM
MUSAH, GHANA

ISHAQUE EGYIR
GHANA

**TWELFTH
BATCH**

PERKOUMAH
IDDRISSA
BURKINA FASO

ISSAH BIN SULEMAN
GHANA

ISHAQUE AMFOH
GHANA

MUMTAAZ BAIDOO
GHANA

OLD BATCHES OF A.M.M.T.C

MUSTAPHA BIN
DANQUAH BAIDU
GHANA

ALHASSAN KOFI
ANSU GHANA

ABDUS SALAAM
BOATENG, GHANA

ABUBAKAR
SIDDIQUE IDRIS
GHANA

SULEMAN MAMAN
NIGER

CHAABI YAQUB
BENIN

UMAR B. BAH
THE GAMBIA

USMAN GUINDO
IVORY COAST

TRAORE ABUBAKAR
IVORY COAST

KONE SHAKAF
IVORY COAST

AHMAD TIJANE
MAIGA
BURKINA FASO

STUDENT ENROLMENT

The total enrolment of the college is seventy six (76) categorized thus:

First year-40 Second year-18

Third year-18

The breakdown based on nationalities is as follows:

Ghana 17 La Cote D'Ivoire 3

Burkina Faso	16	Togo	3
--------------	----	------	---

Benin 3 The Gambia 4

Sierra Leone 10 Mali 2

Senegal	8	Guinea Bissau	7
---------	---	---------------	---

Zambia 2

Sao Tome Principe 1

28	DAUDA TAMBA	SENEGAL
29	BASHIRU KWAW	GHANA
30	NASIR AHMAD KORSAH	GHANA
31	IBRAHIM KAMARA	SIERREA LEONE
32	AMIN AL-HASSAN MUBARIK	GHANA
33	ABOUBAKR WOMBEH	GHANA
34	ABOUBAKR SADDIQ	GHANA
35	ALHASSANRIDHWANULLAH	GHANA
36	USMAN I. SANKOH	SIERREA LEONE
37	USMAN KAMARA	SIERREA LEONE
38	IBRAHIM TCHALLA	TOGO
39	AHMAD USMAN	GHANA
40	AL-HASSAN YAKUBU	GHANA

SECOND YEAR

S.NO	NAME OF STUDENTS	COUNTRY NAME
41	ABDUL HAKIM YUSSUF	GHANA
42	YOUSSUF ZELLA	BURKINA FASO
43	HAFIZ YAKUBU	GHANA
44	AL-HASSAN DRABO	BURKINA FASO
45	MUSTAPHA YAMOAH	GHANA
46	IDRISSA DIAO	BURKINA FASO
47	OMAR SORGHO	BURKINA FASO
48	ASSANI YAHYA	BENIN
49	TAHIR DARAMKUM	BURKINA FASO
50	MUHAMMAD ZERBO	BURKINA FASO
51	KHALID YAKUBU	GHANA
52	MUSTAPHA AWOLABI	BENIN
53	NURUDDEEN BOABENG	GHANA
54	DAUDA SOULAYMAN	GHANA
55	ALIEU FAYE	SENEGAL
56	BADAR SARR	SENEGAL
57	AHMAD GAYE	SENEGAL
58	TAFSEER MARA	SENEGAL

FIRST YEAR

FIRST YEAR		
S.NO	NAME OF STUDENTS	COUNTRY NAME
01	ABDUL AZIZ MANNAFA	GUINEA BISSAU
02	ABOUBAKR BALDEH	GUINEA BISSAU
03	NURUDEEN YOUSSEF	BURKINA FASO
04	YAKOUBA ZOANGA	BURKINA FASO
05	ASSANI DJENGANI	BURKINA FASO
06	MOUSA SIRIMA	BURKINA FASO
07	ABDUL QADIR TRAORE	MALI
08	ABDULLAHYE DABRE	BURKINA FASO
09	YAHYA MOHAMMAD CISSE	MALI
10	SOULAMAN AL-HASSANE	BURKINA FASO
11	INOUSSA KONFE	BURKINA FASO
12	ABDUL QADIR LIMA	SAO TOME PRINCIPE
13	MOUIBI KARIM	BENIN
14	WAHID BOLATITO	TOGO
15	AHMAD ADAMU	TOGO
16	ABDUL AZIZ TRAORE	COTE D'IVOIRE
17	QASSIM MAKUKA	ZAMBIA
18	DAUDA KASSONDEH	ZAMBIA
19	ABDULWAHAB DAMBELLEH	COTE D'IVOIRE
20	IDRISS K. BANGURA	SIERREA LEONE
21	ABDULLAH KAMARA	SIERREA LEONE
22	MUHAMMAD SESSAY	SIERREA LEONE
23	LAMIN KAMARA	SIERREA LEONE
24	ISHAQ F. KONNEH	SIERREA LEONE
25	WALLY NDIANE	SENEGAL
26	OMAR DIOP	SENEGAL
27	DJIBRIL FAYE	SENEGAL

THIRD YEAR

THIRD YEAR		
S.NO	NAME OF STUDENTS	COUNTRY NAME
59	AL- HASSAN KERE	BURKINA FASO
60	AHMAD IBRAHIM FORSON	GHANA
61	DAUDA S.K. CHAM	THE GAMBIA
62	KHALID DABONE	BURKINA FASO
63	ABDULAZIZAHMADABBANG	GHANA
64	YOUSUF ABDUL LATIF	SIERREA LEONE
65	YUSUF CAMARA	GUINEA BISSAU
66	HUSSAIN DIAO	BURKINA FASO
67	EBRAHIM BAH	THE GAMBIA
68	ABDULLAH YALLAH	GUINEA BISSAU
69	MUHAMMAD SALIH TOURE	GUINEA BISSAU
70	AWNULLAH BIN SAEED	GHANA
71	AHMAD DAMBEL	GUINEA BISSAU
72	DAUDA SO	GUINEA BISSAU
73	IBRAHIM MAHMUD MOMOH	SIERREA LEONE
74	IBRAHIM NJIE	THE GAMBIA
75	SINA COULIBALLY	COTE D'IVOIRE
76	ABDULLAH NJIE	THE GAMBIA

THIRD YEAR

STUDENTS OF A.M.M.T.C

AL-HASSAN KERE
BURKINA FASO

AHAMD IBRAHIM
FORSON, GHANA

DAUDA S.K. CHAM
THE GAMBIA

KHALID DABONE
BURKINA FASO

ABDUL AZIZ AHMAD
ABBANG, GHANA

YOUSSEF ABDUL
LATIF, SIERRA LEONE

YUSUF CAMARA
GUINEA BISSAU

HUSSAIN DIAO
BURKINA FASO

IBRAHIM BAH
THE GAMBIA

ABDULLAH YALLAH
GUINEA BISSAU

MUHAMMAD SALIH
TOURE
GUINEA BISSAU

AWNULLAH BIN
SAEED, GHANA

AHAMD DAMBEL
GUINEA BISSAU

DAUAD SO
GUINEA BISSAU

IBRAHIM MAHMUD
MOMOH
SIERRA LEONE

IBRAHIM NJIE
THE GAMBIA

SINA COULIBALLY
COTE D'IVOIRE

ABDULLAH NJIE
THE GAMBIA

MUSTAPHA YAMOAH
GHANA

KHALID YAKUBU
GHANA

MUHAMMAD ZERBO
BURKINA FASO

OMAR SORGHO
BURKINA FASO

TAFSEER MARA
SENEGAL

TAHIR DARAMKUM
BURKINA FASO

AHMAD GAYE
SENEGAL

AL-HASSAN DRABO
BURKINA FASO

HAFIZ YAKUBU
GHANA

YOUSSEF ZELLA
BURKINA FASO

ABDUL HAKIM
YUSSUF, GHANA

DAUDA SOULAYMAN
GHANA

NURUDDEEN
BOABENG, GHANA

ALIEU FAYE
SENEGAL

ASSANI YAHYA
BENIN

BADAR SARR
SENEGAL

MUSTAPHA
AWOLABI, BENIN

IDRISSA DIAO
BURKINA FASO

FIRST YEAR

STUDENTS OF A.M.M.T.C

YAHYA MOHAMMAD
CISSEF, MALI

DJIBRIL FAYE
SENEGAL

ABDUL AZIZ
MANNAFA
GUINEA BISSAU

ABDULWAHAB
DAMBELLEH
LA COTE D'IVOIRE

AHMAD ADAMU
TOGO

WALLY NDIANE
SENEGAL

ABDULLAHYE
DABRE
BURKINA FASO

YAKOUBA ZOANGA
BURKINA FASO

DAUDA TAMBA
SENEGAL

INOUSSA KONFE
BURKINA FASO

ABDUL AZIZ TRAORE
COTE D'IVOIRE

ISHAQ F. KONNEH
SIERREA LEONE

MUHAMMAD SESSAY
SIERREA LEONE

OMAR DIOP
SENEGAL

USMAN I. SANKOH
SIERREA LEONE

WAHID BOLATITO
TOGO

ASSANI DJENGANI
BURKIAN FASO

ABDUL QADIR LIMA
SAO TOME PRINCIPE

NURUDEEN
YOUSSEF
BURKINA FASO

SOULAMAN
AL-HASSANE
BURKINA FASO

"STUDENTS WHO HAVE A WIDE SCOPE OF GENERAL KNOWLEDGE ARE USUALLY MORE SUCCESSFUL".

(HAZRAT KHALIFAT-UL-MASIH V(ALLAH STRENGTHEN HIM WITH HIS MIGHTY HELP))

STUDENTS OF A.M.M.T.C

ABOUBAKR BALDEH
GUINEA BISSAU

MOUSA SIRIMA
BURKINA FASO

IBRAHIM KAMARA
SIERREA LEONE

ABDUL QADIR
TRAORE, MALI

QASSIM MAKUKA
ZAMBIA

MOUIBI KARIM
BENIN

USMAN KAMARA
SIERREA LEONE

IDRISS K. BANGURA
SIERREA LEONE

ABDULLAH KAMARA
SIERREA LEONE

LAMIN KAMARA
SIERREA LEONE

ALHASSAN
RIDHWANULLAH
GHANA

NASIR AHMAD
KORSAH, GHANA

AMIN AL-HASSAN
MUBARIK, GHANA

ABOUBAKR SADDIQ
GHANA

BASHIRU KWAW
GHANA

ABOUBAKR
WOMBEH, GHANA

AL-HASSAN YAKUBU
GHANA

IBRAHIM TCHALLA
TOGO

DAUDA KASSONDEH
ZAMBIA

AHMAD USMAN
GHANA

SECON YEAR

**THIRD YEAR WITH HUZUR
(ALLAH STRENGTHEN WITH
HIS MIGHTY HELP)**

FIRST YEAR

SPEECH COMPETITION

Majlis-e-Ilmi

Majlis-e-Ilmi was founded to unearth various shades of potentialities in students by organizing academic and allied competitions. By the grace of Allah, keen competitions are promoted through the following activities: Holy Quran reading, Azan calling, speech making, message delivery, essay writing and different quizzes etc.

AZAN CALLING COMPETITION

HOLY QURAN RECITATION COMPETITION

QUIZ COMPETITION

**JALSA SIRAT -UN-NABI
(PEACE BE UPON HIM)**

MASIH-E-MAU'UD DAY

Majlis-e-Irshad

Majlis-e-Irshad is an organization under which *Jamia Ahmadiyya*, Ghana, celebrates important days of our *Jama'at* such as: *Masih Mau'ud* Day, *Musleh Mau'ud* Day, *Khailafat* Day, *Sirat-un-Nabi* (peace be upon him) and runs different seminars etc.

SEMINAR TOPIC: JALSA SALANA, QADIAN

KHILAFAT DAY

SEMINAR TOPIC: "AL-WASIYYAT"

MUSLEH-E-MAU'UD DAY

**SEMINAR TOPIC: HUNDRED YEARS OF
JAMIA AHMADIYYA**

**CENTENARY CELEBRATION
OF JAMIA AHMADIYYA**

By the grace of Allah, *Jamia Ahmadiyya*, Ghana, held various seminars concerning *Jamia's* Centenary celebration such as: *Waqf*, Hundred years of *Jamia*, Importance of *Waqf* and responsibilities of *Waqfeen*.

SEMINAR TOPIC: WAQF

**SEMINAR TOPIC: HUNDRED
YEARS OF JAMIA AHMADIYYA**

**SEMINAR TOPIC: IMPORTANCE OF WAQF
AND RESPONSIBILITIES OF WAQFEEN**

**SEMINAR TOPIC: IMPORTANCE OF WAQF
AND RESPONSIBILITIES OF WAQFEEN**

**SEMINAR TOPIC: IMPORTANCE OF WAQF
AND RESPONSIBILITIES OF WAQFEEN**

PRINCIPAL JAMIA PRESENTING ANNUAL REPORT

AMEER SAHIB DELIVERING A SPEECH

AMANAT GROUP RECEIVING WINNING TROPHY

AMANAT GROUP WITH AMEER SAHIB, GHANA

STUDENTS OF MADRASAT-UL-HIFZ

MAMBERS OF STAFF WITH AMEER SAHIB, GHANA

STUDENTS RECEIVING THEIR PRIZES FROM AMEER AND MISSIONARY IN-CHARGE, GHANA

"STUDENTS SHOULD BE ENGAGED IN THE ACTIVITIES OF KHUDDAM-UL-AHMADIYYA"

(HAZRAT KHALIFAT-UL-MASIH II (ALLAH BE PLEASED WITH HIM))

SPORTS AND GAMES

SECOND BATCH FOOT BALL TEAM

VOLLEY BALL MATCH

**AMEER SAHIB, GHANA, PERFORMING A
KICK OFF FOR A FOOT BALL FINAL
MATCH TO START**

AMANAT GROUP FOOT BALL TEAM

SADAQAT GROUP FOOT BALL TEAM

SHUJA'AT GROUP FOOT BALL TEAM

DIANAT GROUP FOOT BALL TEAM

SPORTS AND GAMES

WRIST WRESTLING

DRAUGHT

TABLE WRESTLING

LONG JUMP

SHORT PUT

WINNERS OF SACK RACE

HUNDRED METERS RACE

TUG OF WAR

PICNICS AND EXCURSIONS

IN KAKUM NATIONAL PARK

A VISIT TO ELMINA CASTLE

AT COCONUT GROVE

PICNIC AT ANOMABO BEACH

MEMBERS OF STAFF

EIGHTH BATCH HAVING PICNIC

STUDENTS ENJOYING WITH PRINCIPAL

STAFF & STUDENTS AT THE SALTPOND BEACH

KAKUM NATIONAL PARK

COLOURS OF EID FESTIVALS

STUDENTS WITH THEIR TUTORS

SOME OF THE MEMBERS OF STAFF

SACEIFICE AT EID-UL-AZHA

SUTDENTS HAVING LUNCH WITH STAFF

BEAUTIFICATION THROUGH WAQQAR-E-AMAL (DIGNITY OF LABOUR)

If you see beautiful flowers and plants all around, remember the tireless efforts of **Maulvi Fazal Ahmad Majoka**, the House master who supervised the whole beautification process. It was the students of 12th batch and present students who out of perspiration, dug several holes on this hilly land just to plant flowers. A nursery was also initiated in Feb, 2004 to accomplish the beautification project. It is due to the weekly exercise of *Waqar-e-Amal* under the supervision of **Maulvi 'Fazal Ahmad Majoka**, the House master.

The whole atmosphere of the college has become a place like heaven on earth to the delight of students and visitors alike.

Constructing a barn of preservation of corn

The pleasure of *Waqar-e-Amal*

Students digging a garden

Sowing maize in its season

Students in a painting effort

Construction of the college Nursery

NURSERY JAMIA

FLOWERS

**SWEET
APPLE**

**AMEER SAHIB STANDING BY
THE TREE PLANTED BY
HAZRAT KHALIFAT -UL-MASIH
V (ALLAH STRENGTHEN HIM
WITH MIGHTY HELP)**

PAWPAW TREES

**HARVESTED
MAIZE**

CORN FIELD

**HARVESTING
OF PINEAPPLE**

**BANANA PLANT
BLOOMING**

A SAYING OF HAZRAT KHALIFT -UL-MASIH II
(ALLAH BE PLEASED WITH HIM) ABOUT
HIFZ-UL-QUR'AN

Those people who wish to dedicate their children for the service of Religion should let them memorize the Holy Qur'an. Because it is very beneficial as a missionary to be a Hafiz. Some people think that their children's education will be impeded if they should let them memorize the Holy Qur'an. But, why should the children not be taught what is beneficent for Religion, when they are going to be dedicated for the service of religion. When the Holy Qur'an is memorized then, other education can be started".(Al-Fazl 22 Dec, 1917)

**MADRASAT-UL- HIFZ, RABWAH,
PAKISTAN**

**HAFIZ AHMAD JIBREEL SAEED
THE FIRST GHANAIAN TO
HAVE MEMORIZED THE HOLY
QURAN FROM MADRASAT -UL-
HIFZ RABWAH**

MADRASAT-UL-HIFZ, GHANA

By the Grace of Allah, a Class for Hifz course commenced on 1st March, 2005 with an initial student population of forty two (42). The students, all Ghanaians, were drawn from the various Regions of the country. A newly appointed Markazi Missionary, Hafiz Mubashir Ahmad Javaid, was made in-charge of the Hifz Course. Hafiz Syed Mashood Ahmad later joined Hafiz Class as a tutor in November, 2005. Currently, there are thirty two (32) students who are memorizing the Holy Quran. Thirty (30) of them are Ghanaians and two (2) are Burkina Bes.

**TUTORS OF MADRASAT-UL-HIFZ WITH
AMEER SAHIB, GHANA**

SECTION 'A'

S.NO	NAME OF STUDENTS	COUNTRY NAME
01	ISMAIL EDUSEI	GHANA
02	MUHAMMAD SANI ABDULLAH	GHANA
03	NASIR AHMAD MENSAH	GHANA
04	BASHIR SORE	BURKINA FASO
05	SAEED MUHAMMAD	GHANA
06	MAHDI BIN ABUBAKAR	GHANA
07	YUSUF OPPONG	GHANA
08	FAROUK USMAN OBENG	GHANA
09	BILAL IDREES	GHANA
10	FAREED ADAM ASAMOAH	GHANA
11	SALIM AHMAD SALIH	GHANA
12	LABEEB ABDULLAH	GHANA
13	AAYAATUR RAHMAN	GHANA
14	HAFIZ AL-MAJEED	GHANA
15	JAMAL JOHNSON	GHANA
16	ABDUL WAHAB ISHAQUE	GHANA
17	ABDUL MALIK ISHAQUE	GHANA

SECTION 'B'

S.NO	NAME OF STUDENTS	COUNTRY NAME
18	ADAMA SOUGUE	BURKINA FASO
19	IBRAHIM ABBAN	GHANA
20	FAROUK MUHAMMAD	GHANA
21	ALI FORSIN	GHANA
22	NASEEM NYAME	GHANA
23	IBRAHIM HAFIZ	GHANA
24	RAFIQ ABAKAH	GHANA
25	MASOOD JAMAL JHONSON	GHANA
26	USMAN MUHAMMAD	GHANA
27	ABDUR RAHMAN BADU	GHANA
28	MUHAMMAD ARKOH	GHANA
29	SAEED ANDAM	GHANA
30	SULEMAN BIN ADAM	GHANA
31	ABDUL HAQUE OBENG	GHANA
32	YAQOOB BOABENG	GHANA

NASIR AHMAD
MENSAH, GHANA

SALIM AHMAD
SALIH, GHANA

SAEED ANDAM
GHANA

MUHAMMAD
ARKOH, GHANA

MUHAMMAD
SANI ABDULLAH
GHANA

ABDUL MALIK
ISHAQUE
GHANA

YUSUF OPPONG
GHANA

ISMAIL EDUSEI
GHANA

FAREED ADAM
ASAMOAH
GHANA

HAFIZ AL-
MAJEED, GHANA

SULEMAN BIN
ADAM, GHANA

NASEEM NYAME
GHANA

ABDUL HAQUE
OBENG, GHANA

IBRAHIM
ABBAN, GHANA

RAFIQ ABAKAH
GHANA

ALI FORSIN
GHANA

AAYAATUR
RAHMAN
GHANA

LABEEB
ABDULLAH
GHANA

SAEED
MUHAMMAD
GHANA

ABDUL WAHAB
ISHAQUE
GHANA

STUDENTS OF MADRASAT-UL-HIFZ

BASHIR SORE
BURKINA FASO

FAROUK
MUHAMMAD
GHANA

USMAN
MUHAMMAD
GHANA

JAMAL JOHNSON
GHANA

ADAMA SOUGUE
BURKINA FASO

MAHDI BIN
ABUBAKAR
GHANA

MASOOD JAMAL
JHONSON
GHANA

YAQOOB
BOABENG
GHANA

FAROUK USMAN
OBENG, GHANA

ABDUR RAHMAN
BADO, GHANA

IBRAHIM HAFIZ
GHANA

MADRASAT-UL-HIFZ, GHANA

FIRST VISIT OF AMEER SAHIB, GHANA TO MADRASAT-UL-HIFZ. GHANA

SOME GREAT SCHOLARS

**HAZRAT NAWAB MUHAMMAD
ALI KHAN SAHIB (ALLAH BE
PLEASED WITH HIM)**

**HAZRAT MIRZA SHAREEF
AHAMD SAHIB (ALLAH BE
PLEASED WITH HIM)**

**HAZRAT MIRZA BASHIR AHAMD
SAHIB M.A (ALLAH BE PLEASED
WITH HIM)**

**HAZRAT SYED SARWAR SHAH
SAHIB (ALLAH BE PLEASED
WITH HIM)**

**HAZRAT MEER ISHAQUE SAHIB
(ALLAH BE PLEASED WITH HIM)**

**HAZRAT DOCTOR MEER
ISMAEEL SAHIB (ALLAH BE
PLEASED WITH HIM)**

**HAZRAT DOCTOR MUFTI
MUHAMMAD SADIQ SAHIB
(ALLAH BE PLEASED WITH HIM)**

**HAZRAT SHAIKH YAQOOB ALI
SAHIB IRFANI (ALLAH BE
PLEASED WITH HIM)**

**HAZRAT MAULANA ABDUR
RAHEEM SAHIB DARD (ALLAH
BE PLEASED WITH HIM)**

SOME GREAT SCHOLARS

**HAZRAT CHAUDHRY FATEH
MUHAMMAD SIAL SAHIB
(ALLAH BE PLEASED WITH HIM)**

**MAULANA MUHAMMAD SADIQ
SAHIB SUMATRI (ALLAH BE
PLEASED WITH HIM)**

**HAZRAT HAFIZ ROSHAN ALI
SAHIB (ALLAH BE PLEASED
WITH HIM)**

**HAZRAT MAULANA ZAHOOR
HUSSAIN SAHIB (ALLAH BE
PLEASED WITH HIM)**

**HAZRAT AL-HAJJ MAULANA
NAZEER AHMAD SAHIB MUBASHIR
(ALLAH BE PLEASED WITH HIM)**

**HAZRAT MAULANA GHULAM
RASOOL SAHIB RAJEKI (ALLAH
BE PLEASED WITH HIM)**

**SAHIBZADA MIRZA MUZAFFAR
AHMAD SAHIB MEMBER OF THE
WORLD BANK AND ECONOMIC
ADVISER OF PAKISTAN**

**PROF. DR. ABDUS SALAAM SAHIB
NOBEL PRIZE WINNER**

**HAZRAT SIR ZAFARULLAH KHAN
SAHIB (ALLAH BE PLEASED WITH
HIM), FORMER PRESEDENT OF
INTERNATIONAL COURT OF JUSTICE**

SOME GREAT SCHOLARS

**HAZRAT MAULANA RAHMAT
ALI SAHIB**

**HAZRAT AL-HAJJ MAULANA
NAZEER AHMAD SAHIB ALI**

**HAZRAT MAULVI MUHAMMAD
DIN SAHIB (ALLAH BE PLEASED
WITH HIM)**

**MASTER MUHAMMAD SHAFEE
SAHIB ASLAM MUJAHID
SHUDHI**

**HAZRAT MAULANA GHULAM
HUSSAIN SAHIB AYYAZ**

**HAZRAT QAZI MUHAMMAD
NAZIR SAHIB LAILPURI**

**MAULANA ABDUL MALIK
KHAN SAHIB**

**HAZRAT MAULANA JALAL-UD-
DIN SAHIB SHAMS**

**HAZRAT MAULANA ABUL-ATA
SAHIB JALANDHARI**

**A LETTER OF COMMENDATION
ON JAMIA AHMADIYYA GHANA
FROM HADHRAT KHALIFAT -UL-
MASIH V (ALLAH STRENGTHEN
HIM WITH HIS MIGHTY HELP).**

T-11715
30.3.06

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
نَحْمَدُهُ وَنُصَلِّي عَلَى رَسُولِهِ الْكَرِيمِ
وَعَلَى عِبْدِهِ الْمَسِيحِ الْمَوْعُودِ
خدا کے فضل اور رحم کے ساتھ
هو الناصر

Mr. Hameedullah Zafar
Principal
Ahmadiyya Muslim Missionary T.C.
GHANA

My Dear Hameedullah Zafar,

Assalamo Alaikum wa rahmatullah wa barakatuhu!

I was pleased to receive your situation report from July 2005 to February 2006 in which you informed of the activities and progress of the AMMTC Ghana. Jazakamullah Ahsanuljaza! I am pleased that the college is running well and that by the Grace of Allah, you are now running a full session of three classes. Alhamdulillah! May Allah enable the college to fulfil its noble objectives in producing excellent missionaries. May Allah bless you all.

Wassalam

Yours sincerely

Mirza Masroor Ahmad
KHALIFATUL MASIH V

In the name of Allah, Most Gracious, Ever Merciful

DEVOTEE'S AGREEMENT FORM

I,..... with my free will and of my own accord, dedicate the whole of my life unconditionally, for the service of Islam, to seek the pleasure of God. *Inshallah*

1. I shall render, in the light of given instructions, every kind of service assigned to me, demanding no remuneration whatsoever.

2. I shall never act by word of mouth or by action, against the organization of the Community. I shall always abide by all the instructions issued by the Centre. Likewise, I shall have full regard for the institution of Life-Devotion (*Waqf-e-Zindigi*) under *Tahrik-i-Jadid* and shall as well obey it in the literal sense and in spirit.

3. If for myself or my family some subsistence allowance is sanctioned by *Tahrik-i-Jadid* I shall not consider it my right but rather accept it as a reward.

4. Any procedure suggested for imparting to me education or training, I shall whole-heartedly abide by it.

5. I shall never show dislike or displeasure to any work which is recommended for me, however, menial it may be. Instead, I shall endeavour to perform it with zeal and with whole-hearted devotion.

6. If at any time, any reformatory measure is suggested to be taken against me, I shall accept it without hesitation and excuse.

7. When I am appointed by *Tahrik-i-Jadid* anywhere in Pakistan or outside, I shall there at whole-heartedly discharge my duties according to the instructions of the Office.

8. If I, at any time, for any reason, am relieved of Devotion I shall raise no objection to it. But I shall have no right to relinquish myself, at any time, of the duties assigned to me.

9. I shall always be prepared to offer any kind of sacrifice relating either to money or to life and relating as well either to honour or to feelings and emotions.

10. I shall fully obey the person under whom I am instructed to serve.

11. I have filled in the Form 'DEVOTEE'S AGREEMENT' after carefully considering all the conditions laid down therein.

Date:

Signature:

الَّذِي أَحَلَّنَا دَارَ الْمُقَامَةِ مِنْ فَضْلِهِ لَا يَمَسُّنَا فِيهَا نَصَبٌ وَلَا يَمَسُّنَا فِيهَا الْغُوبُ (فاطر ٣٦)

THE ENTRANCE OF THE BAORDING HOUSE OF THE
AHMADIYYA MUSLIM MISSIONARY TRAINING COLLEGE
GHANA