

BHARAT BIBLE COLLEGE

Logos Evangelical Seminary

Prospectus

*"...for the Word of God and for the
testimony of Jesus Christ."
Rev. 1:9b*

BHARAT BIBLE COLLEGE and Logos Evangelical Seminary

"... for the word of God and for the testimony of Jesus Christ" Rev. 1:9.

PROSPECTUS

Location address:

Dabilpur, Medchal Mdl & Dist. 501401, Telangana, India.

Registrar: 9849207265; Office: 9652931398

Mailing address:

Post Bag 39, Secunderabad – 500 003 Telangana, India

website: www.bharatbible.org

website: www.bharatbible.org/prospectus.pdf

bharatbiblecollege@gmail.com

Statement of Faith and Practice

With an unreserved commitment to a grammatico-historical hermeneutic of the Bible, the Bharat Bible College- a Protestant, Evangelical, Bible-training institution shall continue to believe the following doctrines of the Christian faith.

THEOLOGY - Trinity of the Godhead-Father, Son and Holy Spirit-Co-eternal Co-equal and Co-essential.

BIBLIOLOGY - Plenary Verbal Inspiration of the Scriptures of the Old and New Testament in the original, that inerrancy and infallibility, and their supreme authority in faith and practice.

ANTHROPOLOGY - God created the very first man Adam in His image and in His likeness; male and female He created them. By Creation man was perfect in holiness and righteousness. God placed this sinless man Adam in a sinless environment in the garden of Eden.

HAMARTIOLOGY - By transgression Adam and Eve lost the original holiness and righteousness. The Lord God judged them as sinners and imputed their sinful nature to the entire human race. Therefore, man is a sinner by birth and by choice.

CHRISTOLOGY - Essential, eternal and fully deity of the Lord Jesus Christ, His Incarnation by the Virgin Birth. Absolute Holiness, Vicarious, Atoning Death, Bodily Resurrection, Ascension to Heaven and His uniqueness as the Lord and Savior of Mankind.

PNEUMATOLOGY - Personality and full deity of the Holy Spirit, Baptism of the Spirit, indwelling, sealing and anointing in the New Birth, necessity of the filling of the Spirit, for sanctification and service and total repudiation of the modern Charismatic emphasis.

SOTERIOLOGY - Salvation by God's sovereign elective grace through faith in the Lord Jesus Christ, and Eternal Security of the believer in Christ.

ECCLESIOLOGY - Dispensational distinction between Israel and Church, Baptism by Immersion, Separation from Apostasy in principle and practice and the Imperativeness of the Great Commission.

ESCHATOLOGY - Pre-Millennial Second Coming of Christ, Imminent Pre-Tribulational Rapture of the Church, Resurrection of the dead, eternal blessedness of the saved in Heaven and eternal damnation of the unsaved in Hell.

Dr. Jeevaratnam Buraga

Founder (1935 - 2002)

Dr. Jeevaratnam was the eldest son of late Mr. & Mrs. Anandam Buraga. He was born on 11th Oct 1935. Passed through Convent High School at Hubli, Karnataka. At the age of 14, he showed keen interest in delving into the truths of the Scriptures. He used to display insatiable appetite for learning God's Word, which after his conversion lead him to join Hindustan Bible Institute, Chennai. He was married to Grace in 1959 and were blessed with 3 children Elsa, Alice and Daniel. In the year 1963 in God's providence he got the opportunity to study at Faith Theological Seminary, Philadelphia, PA, USA from where he graduated with honors in M.Div degree. He immediately joined Temple University, Philadelphia for M.A. He earned his Ph.D from Osmania University, Hyderabad in the year 1999.

What we see today is the result of God's working through this man. The Lord has touched many young men and women throughout India and overseas. The Lord blessed him with a profound knowledge of His Word. He was very firm on infallibility and the authority of God's Word for doctrine and practice. **"For the Word of God and for the testimony of Jesus Christ"** was the theme of his life. **"Evangelism is the touch stone of Theological Education"** was his motto of starting the Bible College to train young Christians for the spread of the Gospel. His life and work in and through Bharat Bible College stand as a challenge for the future leaders to continue in the path of wholesome doctrine and a life that pleases the Lord Jesus Christ.

BBC WELCOMES YOU

Dear Prospective Student:

Let me assure you that your search for a place of challenge and training for Christian ministry will be richly rewarded at Bharat Bible College and Logos Evangelical Seminary. At BBC we are convinced that theological education must have a strong Biblical foundation coupled with unstained conviction and commitment. These elements are reflected not only in our curriculum but in the composition of our faculty as well. Doctrine and discipline are two distinctive features of our training at BCC.

The faculty deems it an honour to be instrumental in God's hand in fulfilling His calling for your life. May I, on behalf of the Board of Governors, and the faculty, welcome you to BBC to an adventure of study and preparation for the service of our Lord and Saviour Jesus Christ.

In the Master's Service,

Dr. Samuel Buraga
Director

HISTORY AND PURPOSE

The Bharat Bible College is an indigenous evangelical faith ministry dedicated to the training of national Christian youth for evangelization and Church planting in the Indian sub-continent.

The inauguration of the College took place on July 15th, 1969. The make-up of the student body co-educational and multi-national.

The Bharat Bible College is the result of the burden and vision that the Lord had given to late Dr. J. Buraga, its Founder-President. Within the past forty years the Lord has raised a host of friends and well wishers around the world and in India who stand behind this ministry with their prayers and gifts.

The College is situated at Dabilpur village, Medchal District, on the northern environs of the twin cities of Hyderabad and Secunderabad. The campus comprises of a beautiful, twenty five-acre piece of land on National Highway No.7, half-km to the left at Dabilpur intersection mid-way between the highway and the Dabilpur railway station. From its inception in 1969 the college has been operating in two different locations in twin Cities-Tarnaka for 10 years and Petbasheerbad 18 years. The Dabilpur campus is its final abiding place. The Academic cum-Administrative building has two floors to house the classrooms, the library and the offices.

Besides the Academic cum-Administrative Complex, Ladies and Men's dormitories, Faculty and Staff quarters, a Church, and a Christian Day School, the campus layout has accommodation for at least 300 students (180 men and 120 women) and 10 faculty and 12 staff families.

Opportunities for outreach evangelism are overwhelming. There are at least 40 villages within a 10 km radius from Dabilpur:. Our vision is to plant a Sunday School and a Church in each of these villages from our Church on the campus, Trinity Baptist Church. The Nazarene Grammar School on the campus has 500 children from all these villages. We already have Churches in Pet Basheerabad (Old Campus), Medchal, Athwelly, Srirangavaram, Ravalkol, Kandlakoya, Yamjal and Yapral.

The burden of evangelizing the teeming millions of India is the responsibility and privilege of Indian Christian youth. Bharat Bible College is designed and equipped to train born-again youth to fulfill this awesome task. More than 2400 graduates of Bharat Bible College, scattered throughout India, Burma, Africa, USA and middle--

east are fully engaged in the service of the Church as Pastors, Evangelists, Bible Teachers, Educators and Christian Leaders in various capacities, bear eloquent testimony to the relevance of this ministry and God's grace upon it.

The origin and the purpose of the college are deeply embedded in the founders awareness of the fact that today, more than ever, the testimony of Jesus Christ is seriously jeopardized by a departure from the faith once delivered to the saints as a result of which the Church is speedily losing its mission for the world evangelization. The Bharat Bible College seeks to be instrumental in God's hand in calling the Church back to the Bible as God's Word and to the Gospel as its mission to the world.

Therefore without any apology the College stands committed to the defense of the historic Christian faith and opposed to worldliness, ecumenism and all shades of theological liberalism. Theologically the College is Fundamental, Baptist and Pre-Millennial. The programme is Bible based, Christ-centered and ministry oriented. The twin objects of the College are evangelization and Church-planting and its motto is: ... "for the word of God and for the testimony of Jesus Christ" (Rev. 1:9).

The College is equipped to generate consecrated Christian leadership which the Church in India so desperately needs today. It is our responsibility to preach the Gospel to our fellow Indians and preserve the faith and freedom for our children. The Bharat Bible College, therefore, will not pass by any opportunity of fellowship and co-operation in the Gospel with all those who truly love the Lord Jesus and seek to make Him known.

Route Map and Guide

DEGREE PROGRAMMES

Bachelor of Theology (B.Th.)

The B.Th. programme is designed to train the students to become Pastors, Evangelists and Missionaries. In this course the complete Bible from Genesis to Revelation is taught systematically along with other subjects such as Theology, Religions, Church History, Christian Ministry and Greek.

Eligibility : 10+2 passed or its equivalent for three-year programme

Curriculum:

B.Th. First Year:

First Semester

OT	200	Pentateuch	3
NT	212	Acts & Corinthians	3
TH	220	Bibliology & Theism	2
RE	250	Religions (Buddhism, Sikhism, Jainism & Zoroastrianism)	2
CH	230	Early Church History	3
NT	310	Greek – I	2
G	280	English	3
NT	211	Life & Teachings of Jesus Christ	3
G	266	Bible Geography	2

Second Semester

OT	201	OT Historical Books	3
NT	213	Romans & Galatians	3
NT	214	Prison Epistles	2
TH	221	Anthropology & Hamartiology	2
CH	231	Medieval Church History	2
RE	251	Islam	3
NT	111	Intertestamental Period	2
G	281	English	3
NT	310	Greek - I	2

B.Th. Second Year:

First Semester

OT	300	OT Poetical Books	2
OT	301	Major Prophets	3
NT	310	Intermediate Greek	2
TH	320	Christology &	

Second Semester

OT	302	Isaiah	3
NT	311	Intermediate Greek	2
NT	312	Revelation & Thessalonians	2
TH	321	Pneumatology	

Due to the ongoing Accreditation process with ATA Bangalore, there may be a change in Curriculum. Right now BBC is a Candidate member of ATA.

		Soteriology	3			& Ecclesiology	3
CH	331	Reformation	3	CH	330	Modern Church History	2
RE	350	Hinduism	3	PT	341	Homiletics	3
G	380	English	2	G	381	English	3
PT	340	Hermeneutics	2	NT	420	Theology of Missions	2

B.Th. Fourth Year:

First Semester

OT	400	Daniel & Eschatology	3
NT	410	Greek Exegesis	2
NT	412	Hebrews-Gen.Epistles	3
NT	413	Pastoral Epistles	2
PT	442	Pastoral Counseling	2
G	480	English	2
CH	331	Indian Church History	2
OT	900	Prophecy & Fulfillment	2

Second Semester

OT	401	Minor Prophets	2
NT	411	Greek Exegesis	2
PT	441	Christian Education	2
RE	450	M.R.S.M.	2
G	481	English	2
G	467	Biblical Archaeology	2
NT	413	Pastoral Epistles	3

The numbers to the right of the subjects indicate the number of credit hours per week.

Due to the ongoing Accreditation process with ATA Bangalore, there may be a change in Curriculam. Right now BBC is a Candidate member of ATA.

Master of Divinity (M.Div.)

The three-year M.Div. programme is a ministerial programme designed primarily to train for world wide Christian ministry. It is for those who are committed to God for a particular service for which they recognize a need for graduate theological studies. This course enables them to become Pastors, Evangelists and Bible teachers. It is a three-year course for those who have completed their Bachelor's degree (B.A., B.Com., or B.Sc.) at least in 2nd division and a one-year course for those who have completed their B.Th., with a minimum of 65% i.e. 2nd class of BBC.

Eligibility: Any Secular Degree (B.A., B.Com., or B.Sc.) or Bachelor of Theology with minimum 2nd class and one year internship.

Due to the ongoing Accreditation process with ATA Bangalore, there may be a change in Curriculum. Right now BBC is a Candidate member of ATA.

Curriculum:

M.Div. First Year:

First Semester

OT	200	Pentateuch	3
NT	212	Acts & Corinthians	3
TH	220	Bibliology & Theism	2
RE	250	Religions (Buddhism, Sikhism, Jainism & Zoroastrianism)	2
CH	230	Early Church History	3
NT	310	Greek – I	2
G	280	English	3
NT	211	LTJC (Life & Teachings)	3
G	266	Bible Geography	2

Second Semester

OT	201	OT Historical Books	3
NT	213	Romans & Galatians	3
NT	214	Prison Epistles	2
TH	221	Anthropology & Hamartiology	2
CH	231	Medieval Church History	2
RE	251	Islam	3
NT	111	Intertestamental Period	2
G	281	English	3
NT	310	Greek - I	2

M.Div. Second Year:

First Semester

OT	300	OT Poetical Books	2
OT	301	Major Prophets	3
NT	400	Daniel & Eschatology	3
NT	410	Intermediate Greek	2
NT	412	Hebrews & Gen. Epistles	3
TH	320	Christology & Soteriology	3
CH	331	Reformation	3
RE	350	Hinduism	3
G	380	English	2
PT	340	Hermeneutics	2

Second Semester

OT	401	Minor Prophets	2
NT	411	Intermediate Greek	2
NT	312	Revelation & Thessalonians	2
TH	321	Pneumatology & Ecclesiology	3
TH	420	Theology of Missions	2
CH	330	Modern Church History	2
PT	341	Homiletics	3
G	381	English	2
PT	341	Homiletics	2

M.Div. Third Year:

First Semester

NT	511	John's Gospel	2
----	-----	---------------	---

Second Semester

RE	550	Apologetics	2
----	-----	-------------	---

TH	520	OT Theology	2	OT	502	Job	2
TH	522	Contemporary Theology	3	TH	521	NT Theology	2
G	813	Research Methods	2	TH	524	Indian Christian	
CH	331	Indian Church History	2			Theology	3
PT	442	Pastoral Counseling	2	NT	410	Greek Exegesis	2
RE	551	Christian Ethics	2	NT	413	Pastoral Epistles	2
NT	410	Greek Exegesis	2	RE	450	M. R.S.M. *	2
G	670	Research Methods	2	G	670	Research Methods	2
				G	590	Term Paper	

Master of Theology (M.Th.)

The M.Th. is designed to allow qualified students to develop a greater proficiency in selected area of Bible Knowledge. It is especially commended to students who desire additional content and competence for the ministry.

The Curriculum, therefore, seeks:

1. To further the students preparation for the ministry in pastoring, in teaching, or in missions.
2. To develop the student's ability to do independent research, to analyze and synthesize data and to draw conclusions in the theological disciplines.

It is a two-year course who has completed their B.D. with minimum of 65% grade.

Eligibility: B.D. with (65%) second division and above.

Due to the ongoing Accreditation process with ATA Bangalore, there may be a change in Curriculum. Right now BBC is a Candidate member of ATA.

“Evangelism is the touch-stone of Theological Education”

Dr. Jeevaratnam Buraga
Founder, Bharat Bible College

Curriculum: M.Th. First Year:First Semester

NT	812	Greek Exegesis	2
OT	500	Elements of Hebrew-I	3
TH	820	Historical Theology	2
NT	913	Dispensationalism	3
G	813	Research Methods	2
TH	520	OT Theology *	2

Second Semester

NT	811	Use of OT in NT	3
NT	920	NT Theology *	3
OT	501	Elements of Hebrew-II	3
RE	951	Christian Cults	3
PT	644	Church Planting Methods	3
NT	812	Greek Exegesis	2

M.Th. Second Year:First Semester

NT	910	Spl. Study of Romans	2
NT	912	Textual Criticism	2
OT	901	Spl. Study of Genesis	2
OT	915	Hebrew Exegesis	3
TH	850	Roman Catholicism	2
NT	812	Greek Exegesis	2

Second Semester

PT	810	Ecumenism	2
CH	800	Charismatic Movement	3
TH	940	Biblical Inerrancy	2
OT	915	Hebrew Exegesis	3
NT	912	Spl. Study of Hebrews	2
PT	642	Christian Leadership	2
G	990	Thesis (8000 words)	

* Only for direct M.Th. students and transfer students.

ADMISSION AND REGISTRATION

Non-academic pre-requisites:

1. Experience of conversion to Christ
2. Age: 17 years and above
3. Testimonials from two Christian leaders who have known the candidate for a minimum period of three years (provided along with the application form).
4. Working knowledge of English, since English is the medium of instruction
5. Certificate of believers Baptism by immersion.
6. Medical certificate from a qualified Physician (provided along with application form).

Application Procedure:

1. **Apply Online (or) Download application form from BBC's website www.bharatbible.org/application.pdf - fill it and mail it to the college.**

(or)

Request for application form may be made by sending Rs. 500/- (India) by GPay, or Bank account and inform us.

2. All applications must be in the office of the Registrar of Bharat Bible College before May 31 for the current year.
3. **No candidate should proceed to the college without acceptance letter from the Registrar.**

Location Address for correspondence:

The Registrar,
Bharat Bible College,
Dabilpur Village,
Medchal Mdl & Dist. 501401,
Telangana, INDIA.

(or)

The Registrar,
Bharat Bible College,
Post Bag-39,
Secunderabad-500003,
TS, INDIA Mobile: 9849207265

Email: bharatbiblecollege@gmail.com

FEES & SCHOLARSHIP

Fees:

Registration : Rs. 500/- to be paid by all students at the beginning of each year (non-refundable)

Tuition : Free

Boarding & Lodging : Rs. 50,000/- per year (for B.Th.) of this, Rs. 30000/- must be paid at the time of Registration in June and the balance at the beginning of First Semester Examinations.

[for MDiv. & above] : Rs. 50,000/- per year (for M.Div. and M.Th.) of this Rs. 30000/- must be paid at the time of Registration in June and the balance at the beginning of First Semester Examinations.

Graduation fee : Rs. 4000/- Alumni fee 350/-

Computer use : Rs. 500/-

Refund of fees : If the college takes disciplinary action against any student for Violation of its rules, the college is not obligated to refund any of the fees paid by the student.

Scholarships:

1. Scholarships are available for deserving students to cover up to 50% of the boarding charges. The amount and extent of scholarship may vary depending on the academic merit and need of the student.
 2. A student who has received this scholarship to cover his board for at least three years here at Bharat Bible College is required to render his service to the college for whole year, subsequent to graduation, by working for or in connection with the college. The relevant details will be worked out between the college administration and the candidate at the time of placement.
 3. Any student who receives full scholarship for three-years consecutively should give a written undertaking that he will work for the college for at least one year abiding by the rules and regulations of the college.
 4. The college takes no financial responsibility for hospitalization, medicines, surgery, etc.
- N. B. the College reserves the right to change its financial policy from year to year, depending on the economic situation affecting the management.

ACADEMIC INFORMATION

ACADEMIC YEAR

First Semester : June 15 to October
Second Semester : October to March (following year)

Examinations and Graduation

1. Class divisions will be awarded to candidates in all the courses as follows:

below 40=fail, 40-44=C⁻, 45-49=C, 50-54=C⁺, 55-59=B⁻, 60-64=B, 65-69=B⁺, 70-74=A⁻, 75-79=A, 80 and above =A⁺ (C⁻=marginally pass, C, C⁺=third class, B⁻, B, B⁺=second class, A⁻, A, A⁺= first class)

This is decided on the basis of the averages of all the years together and will be indicated in the marks transcript.

2. Any student, who fails in a minimum of three subjects at one time either in the first or second semester of any one-year in the course, will be dropped or asked to repeat the entire year. The student will also be required to pay full board for that year.
3. A student who fails in two or more subjects consecutively for two years will be suspended at the end of the second year and given an attendance certificate.
4. Any student who has been barely passing in the examination during the first two-years and has not shown any significant improvement may be disqualified for admission in to further study at BBC.
5. Any student who appears for the re-exam will have to pay Rs.400/- per subject.
6. All the students who fail in their respective subjects should write re-examination in the month of November as per the dates given in the academic calendar.
7. No re-examinations for the graduating students in the final semester.

N.B. under no circumstances will be a student be permitted to write other than BBC examinations (degree) during the first year at Bharat Bible College. Permission to write such examinations in subsequent years will be considered on the basis of the student's performance in the Bharat Bible College examinations.

Graduation Requirements:

Three-year B.Th. Degree

- a. Satisfactory completion of all practical work
- b. Pass in all examinations.
- c. Settlement of all bills with the college.
- d. Integrated Experiential Project.

Three-year M.Div. Degree

- a. Satisfactory completion of all practical work
- b. Pass in all examinations.
- c. Writing Term Paper (8000 words)
- d. Settlement of all bills with the college

Two-year M.Th. Degree

- a. Satisfactory completion of all practical work

- b. Pass in all examinations
- c. Writing Thesis (25,000 words)
- d. Settlement of all bills with the college

Examinations and progress:

- a. All freshmen will be on probation for the first semester. This may be extended further if the faculty considers it necessary.
- b. Any sort of malpractice in any examination will result in the immediate dismissal of the student.
- c. Written and reading assignments and mid-term exams will constitute 40% of the final marks, and final examinations 60%
- d. Examinations of both the semesters will be conducted here at BBC. in October and March.
- e. Re-examinations will be held during the first & second semestral exams when the examinations for those respective courses are conducted. For any re-examination assignments will not be taken as substitute.

Evaluation:

Student assignments and examination papers will be evaluated and marked by the college lecturers who teach the respective subjects.

STUDENT LIFE

“Be diligent to present yourself approved to God, a worker who does not need to be ashamed, rightly dividing the word of truth” 2 Tim. 2:15.

Your stay at Bharat Bible College is a privilege, not a right.

Discipline is the basic ingredient of discipleship. One who cannot discipline himself, cannot be a disciple and cannot lead others to discipleship. A disciplined person not only helps himself, but helps others also.

We do not need to have recourse to a volume of rules and regulations. However to help recognize individual responsibilities, we follow certain rules and regulations at the Bharat Bible College.

1. Re-opening

All students are expected to be present on the campus on the re-opening day of the College. This applies to the beginning of the academic year as well as in January after Christmas vacation.

In case of sickness, the Academic Dean should be intimated in advance and a medical certificate, duly certified by a qualified physician, must be produced on arrival. Those who come late, not having prior permission, will be fined as follows:

- a. Upto 5 days from the day of re-opening Rs. 25/- per day.
- b. If it exceeds 5 days, the matter will be referred to the Faculty.
- c. Any student who absentees himself from attending important functions of the college and Gospel tour will be heavily penalized.

2. Days Schedule

Punctuality should be maintained at all times in the day's routine.

Rise and Shine	5:30 am.	Tea	4:00 to 4:15 pm.
Quiet time	6:20 am	Manual Work	4:15 to 5:15 pm.
Break fast	7:00 am	Games (Thu)	5:15 to 6:00 pm.
Chapel	8:30 to 9:00 am	Supper	6:00 pm.
Class sessions	9:00 pm to 1:00 pm	Study hour-II	7:00 to 9:30 pm.
Lunch	1:00 pm	Family prayer	9:30 pm.
Rest	1:00 to 2:00 pm.	Lights off	10:30 pm.
Study hour-I	2:00 to 4:00 pm.		

- Perfect silence should be maintained during study hour
- Coming late by 15 minutes to the dining hall will deprive the student of his meal
- Coming late or missing classes, study hours, manual work or chapel services without prior permission is punishable with a fine or imposition or both. Permission will be granted for valid reasons. Students should obtain prior permission from either the director of the Academic Dean for leaving the campus during or out of the class hours..

3. Sunday Observance and Ministry in the City

- a. Students must attend Sunday services held in the college chapel.
- b. Students are encouraged to have a part in the ministry in the Local Churches. But it is required of each student to obtain permission from the Director before accepting any engagements.

4. Cleanliness and Appearance

- a. We do not engage servants to clean the campus, Offices classrooms, dormitories etc. Keeping the college premises tidy is the responsibility of every student. Deposit litter in the dustbins provided. Indifference to this rule is punishable.

- b. Personal hygiene and cleanliness is very important. Modesty in dress and hair-style is demanded of all the students. Girls are advised not to wear transparent clothing, mini skirts or pants. Boys are advised not to go about on or off the campus with shorts, except for games manual work. Non-compliance with this rule may deprive a student of his privilege to continue at Bharat Bible College.
- c. All students are required to do one-hour manual work everyday on the campus as part of the campus maintenance.

5. Care of Property

- a. College property is common property for common good. A joint effort is required to protect, preserve and use it responsibly to the utmost benefit of all. Any damage to the college property will require restitution.
- b. Any kind of electrical tapping for private purposes and use of electric irons are strictly prohibited.

6. Sickness

All cases of sickness should be reported to Academic Dean.

7. Campus Life

- a. Common brotherly climate should be strived at, on all occasions
- b. Transistors run on batteries may be played during free time only. Tuning to Cinema music is totally prohibited.
- c. Transistors should not be played during resting, sleeping and study hours to the annoyance of other students.
- d. There should be no private cooking arrangements on the campus.

8. Language

- a. English must be used at all the times.
- b. Use of any other language is discouraged.
- c. Violation of this rule on the first 2 instances will be punished with imposition of 100 to 500 times respectively. A third occurrence may result in suspension for a period, as the faculty deems fit.

9. Duties and Activities

- a. All the students are required to attend the allotted duties and participate in all activities of the college.
- b. Manual labour on the campus and out door evangelistic activities is given emphasis.

10. Out of bounds

The College offices, Printing press, Kitchen and staff quarters are out of the bounds. Students should go to the office only on business. No student should visit the press unless he is assigned some work there. No male student will be allowed to visit lady's Hostel without prior permission from the Director. Student should not make any casual visits to homes of the teachers and other college staff.

11. Visitors, guests and Entertainment

Discourage frequent calls of visitors and guests. Frequent calls could be to the disadvantage of students. Visitors will be allowed during free time, i.e. 5:15-6:00 pm. Guests could be entertained at the table with prior permission from the business Manager on pre-payment. Parties and Functions are not allowed on the campus without the permission of the Director.

12. Marital Arrangements

Do not make any marital arrangements while you are a student at BBC without first consulting the Director. Students are expected to take extreme care not to engage in improper or unhealthy behavior with members of the opposite sex. Any offense will be immediately dealt with.

-o-O-o-

BBC Extension: Evening College

Online Classes Only

Master of Divinity (M.Div)

The two-year M.Div. programme is a ministerial programme designed primarily to train Pastors, Evangelists and Bible teachers who are already in the ministry and want to enhance their qualification in Biblical and Theological studies, and also to those who cannot attend the regular classes. It is a two-year course for those who have completed any Bachelor's degree with at least 2nd division.

Curriculum

1st Year

Systematic theology
Church History
Greek (Elements)
Bible Survey
John's Gospel
Charistian Ethics

2nd Year

Systematic Theology
NT Theology
Hermeneutics & Homiletics
Greek
Christian Apologetics
Pentateuch

2nd Semester

Systematic Theology
Non-Christian Religions
Dispensationalism
Romans & Galatians
Evangelism & Missions (Acts)

2nd Semester

Ecumenism
Daniel & Revelation
Job
Isaiah
Term Paper

Classes at : Padmahamsa Apartments, Beside St. Anns High School,
Secunderabad 500 003 T.S.

Class Timings: Monday, Tuesday, and Thursday at 6:30 pm.

Course Fees: Rs. 20,000/- per year (Non-residential, includes Tuition, Notes and use of library books.

For more details call: 98851 73746, 94403 86382