

EWING CHRISTIAN COLLEGE PRAYAGRAJ

*An Autonomous Constituent PG
College of University of Allahabad*

PROSPECTUS 2021 - 2022

ENTRANCE TEST AND ADMISSION PROGRAM FOR ALL UNDERGRADUATE COURSES

IMPORTANT DATES

Online Application Form Fee (Non-refundable) – Rs. 750/=

Items	Dates
Filling of ON LINE Admission Form for B.A., B.Sc., B. Com., B.C.A., B. Ed., B. Voc. and M.A., M.Sc. starts from the College Website: www.eccprayagraj.org	07.08.2021
Last day for filling of ON LINE Admission form for B.A., B.Sc., B. Com., B.C.A., B. Ed., B. Voc. and M.A., M.Sc.	10.09.2021
Entrance Tests for admission in B.A., B. Sc., B. Voc., B. Com., B.C.A. & B. Ed.	25.09.2021
Declaration of Under Graduate Entrance Test Result	30.09.2021
B. Sc. Admission and Online Fee Submission of All Selected Category of B. Sc., B. Voc., B. Com. & B.C.A.	01.10.2021 to 03.10.2021
B.A. Admission and Online Fee Submission of Selected Category (Merit Position 1 – 200)	01.10.2021
B.A. Admission and Online Fee Submission of Selected Category (Merit Position 1 – 400)	02.10.2021
B.A. Admission and Online Fee Submission of All Selected Candidates	03.10.2021
Admission and Online Fee Submission of All Waitlisted Category	04.10.2021 to 06.10.2021
Induction Assembly	07.10.2021
Commencement of Online Classes	08.10.2021

ADMISSION PROGRAM FOR ALL POSTGRADUATE COURSES

IMPORTANT DATES

Online Application Form Fee (Non-refundable) – Rs. 1000/=

Items	Dates
Filling of ON LINE Admission Form for M.A., M.Sc. starts from the College Website: www.eccprayagraj.org	07.08.2021
Last day for filling of ON LINE Application form for M.A., M.Sc.	10.09.2021
Declaration of list of all PG Applicants	01.10.2021
PGAT/Personal Interview	04.10.2021 to 05.10.2021
Admission and Online Fee Submission	04.10.2021 to 08.10.2021
Induction Assembly & Commencement of Online Classes	18.10.2021

Entrance & ADMISSION PROGRAM FOR B. ED. COURSE

IMPORTANT DATES

Online Application Form Fee (Non-refundable) – Rs. 750/=

Items	Dates
Filling of ON LINE Admission Form for B. Ed. starts from the College Website: www.eccprayagraj.org	07.08.2021
Last day for filling of ON LINE Admission form for B. Ed.	20.09.2021
Entrance Tests for admission in B. Ed.	25.09.2021
Declaration of Entrance Test Result	04.10.2021
Admission and Online Fee Submission of All Selected Candidates	05.10.2021 – 07.10.2021
Admission and Online Fee Submission of All Waitlisted Candidates	08.10.2021 – 11.10.2021
Verification of all Documents	10.10.2021 – 19.10.2021
Commencement of Online Classes	20.10.2021

Entrance Test Schedule for B.A., B. Sc., B. Com., B.C.A., B. Voc. & B. Ed. Courses

Reporting time 30 minutes before the start of paper.

Date	Meeting	Course	Test Timing
25.09.2021 (Saturday)	First Meeting	B.A. (All Subjects)	7:30 A.M. - 9:30 A.M.
	Second Meeting	B.Sc. Biology (BZC, BBTC, BMBZ & B. Voc.) B. Com. & B.C.A.	11:00 A.M. – 1:00 P.M.
	Third Meeting	B. Ed.	Paper I – 2:00 PM – 5:00 PM (For All Candidates) Paper II – 5:00 PM -5:30 PM (Bible Test only for Christian Candidates)
		B. Sc. Maths. (PCM, PSM, PEM, PCAM & PBPM)	3:00 PM – 5:00 PM.

FEE REFUND POLICY FOR ACADEMIC SESSION 2021-22

All the applicants are hereby informed that as per “UGC Guidelines on Examinations and Academic Calendar in view of the COVID-19 Pandemic” of July 2021, the refund of fee will be as follows:

- If candidates apply for refund up to 31.10.2021: Full fee refund
- If candidates apply for refund up to 31.12.2021: Full fee refund after deducting Rs. 1000/-

IMPORTANT NOTICE

(The following instructions are applicable only for the academic session 2021 – 2022 keeping in mind the Covid-19 pandemic)

India and the entire world community is going through an unprecedented situation where by hundreds of thousands of people are severely affected by Corona Virus. India has already gone through four phases of lock down and even as on date, all educational institutions are operating as per Government advisories issued from time to time. Social distancing, sanitization and wearing of masks, etc. have become the new normal. In the light of the above and keeping in mind the pandemic situation, the following decisions have been taken by the Admission Committee, Chaired by the Principal, Ewing Christian College, Prayagraj and shall be communicated to all the applicants for their information and kind perusal. All applicants are hereby requested to kindly read the following instructions to avoid any confusion.

All applicants who fill the admission form are deemed to have read and agreed with all the following instructions:

1. If the advisories issued by the State and/or Central Government do not permit transportation to and within the State of Uttar Pradesh, under such condition admissions to all UG, PG & all other courses will be done on the basis of merit list prepared on the basis of marks obtained in the previous examination.
2. An **applicant who has passed** the previous examination and is unable to upload due to any reason a copy of the final original pass mark sheet along with the admission application form, such applicants will also be given provisional admission with the condition to submit their final pass mark sheet on or before 30th November, 2021 or as per Government advisory failing which the admission of such applicants will stand cancelled with immediate effect. No further relaxation shall be given in this regard.
3. An **applicant who has got a compartment/supplementary** in any one or more subjects, such applicants, if admitted will be given provisional admission and will have to submit their final pass mark sheet on or before 30th November, 2021 or as per Government advisory failing which the admission of such applicants will stand cancelled with immediate effect. No further relaxation shall be given in this regard.
4. If an applicant duly admitted in the College withdraws his/her admission willingly, the fee of such candidates will be refunded (via NEFT or RTGS) as per College fee refund policy mentioned in the prospectus.
5. If the Board/University/Institution does not provide the final mark sheet and as a result of which the applicant is unable to submit his/her final pass mark sheet on or before 30th November, 2021 or as per Government advisory and whose admission is cancelled as result, the course fee of such applicants shall be refunded as per norms laid down and amended from time to time by the UGC & MHRD, Government of India.
6. In case the Post Graduate Admission Test (PGAT)/Personal Interview (PI) is not held due to the results of the B.A, B.Sc. program not being declared then students who have passed the previous year/previous semester will be able to register for admission and take **provisional admission**. They will be required to submit their **Results of passing** latest by 30-11-2021 or as per government advisory else their admissions will be cancelled.
7. The list of admitted students and waiting list if any will be duly posted on the College website for proper information to all the stake holders.

The candidates are advised to read the college prospectus carefully to avoid any confusion.

FOREWORD

Ewing Christian College Allahabad (a Christian minority institution of the church of North India), is an Autonomous Constituent Post Graduate College of the University of Allahabad. The College has always been taking the right initiative in the direction of improvement in the quality and content of the educational programs. The general education, professional education and skill based vocational education, within the framework of the semester system are fulfilling the requirements as per the Guidelines of the University Grants Commission and the directives of the Allahabad University.

We are once again geared up for the approaching Academic Session 2021-2022 with renewed vigor and encouragement. The College Staff and the Management, are working persistently towards improving both teaching and infrastructure.

The college regained Postgraduate status in 2016 and is successfully running Postgraduate programs in fourteen departments. It is preparing to launch the third PG batch this year.

The College got the required permission from the Allahabad University to enroll PhD students and many of the departments will be conducting the research program.

COLLEGE PROFILE

Ewing Christian College was founded in the year 1902 by Dr. Arthur H. Ewing, a missionary who was its first Principal. The College Campus is located on the Northern Bank of Jamuna River about 3 Km. away from the Sangam and about 4 Km. from the Railway Station. The College is a Christian Minority Educational Institution and governed by the Ewing Christian College Society, consisting of the Bishop of Lucknow Diocese of the Church of North India and other Indian Christian representatives.

Ewing Christian College is an Autonomous Constituent College of the University of Allahabad has been functioning as an Autonomous College of the University of Allahabad since 1994. The University Grants Commission (UGC) and the University of Allahabad, under the UGC Scheme of Autonomous Colleges have allowed the College to formulate its own courses of studies and evaluate its own students separately. The Degree is awarded by the University of Allahabad. The College faculty, therefore, after great deliberations and careful planning has developed courses of studies most appropriate under the prevailing circumstances.

Several self-financed vocational courses namely –Electronics, Computer Application, Biotechnology, Microbiology, Biophysics, B. Com., BCA have been permitted to run as Degree Programs of the Allahabad University. Several Diploma programs (Computer Programming and Software Applications, Laboratory Technology, Business Management and Administration, Leadership Development and Secretarial Practices) and some other compulsory Certificate Programs have been started to impart technical skills to students to procure middle-level jobs or to start their own business after first degree. The timings of these programs are such as to enable students of the College to enroll themselves without missing their classes.

Regular attendance (75%) in the class room has been made compulsory and Semester System of teaching and evaluation has been introduced in the College since the academic session 2014-15, with Choice-Based Credit System (CBCS). Entire College programs, thus, have been oriented towards maintaining high academic standards, acquisition of knowledge, skills and scientific temper rather than merely passing the examinations for a degree. The medium of instruction is mostly English in Science. Teaching in Arts Faculty is done both in English and Hindi.

The large eco-friendly campus, well-equipped laboratories, libraries, health centre, prolific gardens, daily Chapel services, games and sports and a host of other extra-curricular activities encourage students to develop a spirit of enquiry and enrich their lives meaningfully. A modern Gymnasium, Women Cell with counseling as one of its activities, Student Union and Cafeteria etc. provide excellent Student Support Services. Branch of Canara Bank is also present in the College Campus.

It is expected that students, seeking admission in this College will take admission, if selected, fully aware of its Minority and Autonomous Status, and will be more interested in acquiring knowledge and skills by regularly attending classes rather than merely for the purpose of passing the examinations for a Bachelor's Degree.

UNDERGRADUATE DEGREE PROGRAMS

The College is running B.A. /B. Sc./B. Com./B.C.A. courses. The course duration is 3 years divided in 6 semesters. The courses offered are

Bachelor of Arts (B.A.):

Three-subject combinations are on offer from the following subjects -

Hindi, English, Urdu, Sanskrit, Medieval History /Ancient History, Political Science, Philosophy, Geography/ Psychology/ Physical Education, Economics, Education, Mathematics and Statistics.

Subject Combination in Arts:

Students can choose three subjects for study from the Humanities Stream and Social Science Stream, with the following conditions:

1. Mathematics and Statistics will be allowed only with Economics in B.A (**For those students who have studied Math's in class XII**)
2. Not more than two literatures can be opted from among English Literature/ Hindi / Urdu and Sanskrit.
3. The students can opt for either Medieval History or Ancient History
4. Students of B.A. cannot opt for more than one **subject with practical** and may therefore opt for Geography/Psychology/ Physical Education.
5. Physically Challenged students cannot opt for Physical Education.

Bachelor of Science (B. Sc.):

Three-subject combinations are on offer from the following subjects -

- Physics, Chemistry, Botany, Zoology, Mathematics, Statistics, (Government Aided)
- Electronics, Computer Application, Biotechnology, Biophysics and Microbiology (Self-financed)

Subject combinations available in Science:

In Biology Stream: Botany, Zoology, Chemistry (**BZC**), Botany, Biotechnology, Chemistry (**BBTC**), Botany, Microbiology, Zoology (**BMBZ**)

In Mathematics Stream

- | | |
|---|---|
| 1. Physics, Chemistry, Mathematics (PCM) | 2. Physics, Statistics, Mathematics (PSM) |
| 3. Physics, Electronics, Mathematics (PEM) | 4. Physics, Computer Application, Mathematics (PCAM) |
| 5. Physics, Biophysics, Mathematics (PBPM) | |

Note: The details of the self-financed undergraduate courses viz. Bachelor of Commerce (B.Com), and Bachelor of Computer Application (BCA) are provided under the Self-Financed programs below.

SELF-FINANCED DEGREE PROGRAMS

The College provides on campus facility for students to develop their vocational skills by offering job oriented degree courses like B. Com., BCA, and vocational subjects in Science and Arts Stream, as well as Compulsory Certificate Programs and Self-Financed Diploma and Post Graduate Diploma Programs which can be pursued simultaneously along with the degree program. Following programs/subjects are on self-financed basis.

1. Electronics 2. Biotechnology 3. Microbiology 4. Biophysics 5. Computer Application 6. Physical Education

Note: The vocational (Self-Financed) subject opted will have to be retained by the student up to Semester – VI. No student will be allowed to drop the vocational subject in Semester – V. All are approved Programs.

1. ELECTRONICS

Students of science (Mathematics Stream) have the option to offer Electronics as one of the subjects. The subject combination will be Physics (P), Electronics (E) and Mathematics (M) (**PEM**). The Department of Electronics has complete and sufficient infrastructure for carrying out theory, practical and project works. This subject offers very good prospects for jobs as well as for higher studies. It allows students to be directly benefitted at the post graduate level, as 'Electronics' is being treated as independent subject in many Universities.

Fee: Rs. 23,180.00 PER YEAR

2. BIOTECHNOLOGY (BT)

Students of Biology Stream have the option to study “**BIOTECHNOLOGY**” (BT). The combination shall be Botany (B), Biotechnology (BT) and Chemistry (C) (BBTC). Students passing out B.Sc. BBTC will have scope in various academic fields like Universities and Research labs. They will acquire skills which will enable them for self-employment and entrepreneurship.

Fee: Rs. 23,000.00 per year

Note: 1. *The fee does not include any other fees such as educational tour etc. which will be chargeable as and when required.*

2: *Physically Challenged candidates applying for this course will be subjected to medical screening before admission to determine whether the candidate can take up the rigorous course or not.*

3. MICROBIOLOGY (MB)

Students of Biology Stream have the option to offer “**MICROBIOLOGY**” (MB). The combination shall be Botany, Microbiology and Zoology (BMBZ). Students passing out B.Sc. BMBZ will have scope of employment as Microbiologist in various organizations, which is increasing day by day.

Fee: Rs. 23,000.00 per year

Note: 1. *The fee does not include any other fees such as educational tour etc. which will be chargeable as and when required.*

2: *Physically Challenged candidates applying for this course will be subjected to medical screening before admission to determine whether the candidate can take up the rigorous course or not.*

4. BIOPHYSICS (BP)

The college offers Biophysics as a subject at graduate level in combination with Physics and Mathematics (PBPM).

The course objective is to train students in Mathematical & Physical modeling of Biological systems. The curriculum provides an excellent background for the students planning carriers in Bioinformatics, Biophysical and Bioinformatics research in advancing the frontier of research in Basic Life Science. Only students with Mathematics in 10 +2 level are eligible to apply.

Fee: Rs. 23,000.00 per year

5. COMPUTER APPLICATION (CA)

Students of Mathematics stream have the option to offer Computer Application as one of the subject with Physics, and Mathematics (PCAM). A student passed with Intermediate/10+2 with Science (Math.) may join this course. After completion of this course a student may join the IT Industry as Programmer, Technical Support Executive, and Computer Operator etc. A student may pursue higher studies such as M.C.A., M. Sc. IT/CS etc., with the Technical University allowing lateral entry in 2nd year for such graduates, saving one year of study.

Fee: Rs. 24,680.00 per year

6. PHYSICAL EDUCATION

This subject is very useful for those students interested in continue their profession in physical education, armed & security forces, gym trainer, yoga instructor, health experts etc. The teaching curriculum includes Principles and history of physical education, human anatomy, physiology, health education, kinesiology, exercise physiology, athletic injuries and rehabilitation, sports training, yoga, skills of various sports and games etc. There will be regular morning practical classes for the students those who elect this subject.

Due to the nature of the subject physically challenged students are not permitted to elect this subject.

Objectives of the course:

- To provide positive environment for the students to take Physical Education as career, getting inducted in Armed Forces etc.
- All round development of personality.
- To take initiative to prepare best qualitative and professional leaders in the field of physical education.
- To develop and promote program of physical education and sports in the country.

Eligibility: Candidate should have Physical Education as an elective/optional subject at intermediate level. Or

Participated in Cluster, Regional, Zonal, District, State, National/International level competitions.

Fee: Rs. 14, 410.00 per year

Note: At the stage of 3rd year, no student under any circumstances will be allowed to drop any self-financed vocational subject which he/she has elected and studied at the stage of 1st and 2nd year.

SELF-FINANCED DEGREE COURSES

BACHELOR OF COMMERCE (B. Com.)

In the era of liberalization and globalization under new economic policy, the commerce program have often being perceived fairly strong in fetching jobs in the business, trade, banking, finance, insurance and industry sector. The strength of commerce education lies in its unique traditional route in areas of accounting, marketing, business, trade, banking, finance, insurance and industry sector. Keeping this in mind, Ewing Christian College is offering B. Com. Degree program of three years in semester system pattern along with Choice Based Credit System from the session 2016 – 17 with the following objectives:

- To impart basic accounting knowledge as applicable to business
- To develop effective business communication skill among students
- To enable the students to have a knowledge of commercial mathematics as is applicable in business organizations
- To provide basic knowledge about the frame work of Indian business laws and company laws.
- To provide exposure to the students to the entrepreneurial culture and industrial growth so as to prepare them towards self – entrepreneurship and self – employment.
- To acquaint the students with principles of business economic and its application in business.
- To familiarize the student with the basic of principal of administration and management.
- To develop the personality of students in a holistic manner by combining skills and values related to business and commerce.
- To equip students to face the various training program and specialization course running in the country and abroad.
- To encourage a global outlook and access to faculty and students development.
- Increase the employability of the commerce graduate.

Total Number of Seats : 150 **Course Fee :** Rs. 35000/- P.A.

Eligibility : Students appeared / passed with any discipline (Arts, Science and Commerce) at 10+ 2 Level may join this course.

BACHELOR OF COMPUTER APPLICATION (B.C.A.)

This course is of three years / six semester undergraduate program dedicated to full time study of computer application. A pass student with mathematics at 10+2 level may join this course.

The following subjects are taught in the course of study: Introduction to Information Technology, Elementary Mathematics – I, C programming, Office Automation, Proficiency in English, Business Communication, Elementary Mathematics -II , Data Structure, Financial Accounting, Digital Electronics, Principals of Management, Computer Organization, C++ Programming, Data Based Management System, Discrete Mathematics, Data Communication, System Analysis and Design, Visual Basic, Analysis and Design of Algorithm, Numerical and Statistical Technique, Java Programming, Computer Networks, Computer Graphics, Operating System, Web Technology, Software Engineering, Multi Media System and project.

After completion of this course our students may join the IT industry as programmer, Technical Support Engineer, Computer Operator etc. A student may pursue higher study courses such as MCA, M.Sc. - IT/ CS etc.

Total Number of : 60

Seats Fees : Rs 41,000 / year which includes Security Deposit of Rs. 1000, (100% refundable).

BACHELOR OF VOCATION (B. Voc.)

It has been a long felt necessity to align higher education with the emerging needs of the economy so as to ensure that the graduates of higher education system have adequate knowledge and skills for employment and entrepreneurship. The higher education system has to incorporate the requirements of various industries in its curriculum, in an innovative and flexible manner while developing a holistic and well groomed graduate. Ministry of HRD, and Ministry of Finance, Government of India has issued a notification for National Skills Qualifications

Framework (NSQF). Under the National Skills Development Corporation, many Sector Skill Councils representing respective industries have/are being established. One of the mandates of Sector Skill Councils is to develop National Occupational Standards (NOSs) for various job roles in their respective industries. It is important to embed the competencies required for specific job roles in the higher education system for creating employable graduates. The University Grants Commission (UGC) has launched a scheme on skills development based higher education as part of college/university education, leading to Bachelor of Vocation (B. Voc.) degree with multiple exits such as Diploma/Advanced Diploma under the NSQF. The B. Voc. programme is focused on universities and colleges providing undergraduate studies which would also incorporate specific job roles and their NOSs along with broad based general education. This would enable the graduates completing B. Voc. to make a meaningful participation in accelerating India's economy by gaining appropriate employment, becoming entrepreneurs and creating appropriate knowledge.

In this connection Ewing Christian College was selected by the UGC to start two courses viz. Food Processing and IT & ITES under B. Voc. Scheme. The details of the programmes are as follows:

- **B.VOC. in FOOD PROCESSING**

Food Processing Industry is one of the major employment intensive segments and according to the latest Annual Survey of Industries (ASI), the total number of persons engaged in registered food processing sector is more than 18 lakhs.

This course is based on developing set of methods and techniques which can be used to transform raw materials into nutritious and safe food for consumption. Despite the fact that food processing industry in India is at developing stage, it offers exponential career opportunities to trained professionals in food processing.

The curriculum of the course has been designed in consultation with the Sector Skill Council i.e. Food Industry Capacity and Skill Initiative (FICSI), a National Partnership Organization that brings together academia, industry, labour and the government to address human resource gaps in Food Processing Industry. FICCI is a Food Processing Sector Skill Council (SSC) responsible for designing Qualification Packs (QPs) for different Food Processing related jobs. The Curriculum details include a suitable mix of general education and skill development which are designed for specific job roles in Food Processing industry. The course includes content which equip skill development component in the candidate. The candidate will be exposed to project work and on the job training in the industry as well.

It is a three year Degree program offering specialization in Fruit & Vegetable processing, Milk & Dairy products and Agro products processing in the first, second and third year respectively with exit levels after each year with Diploma /Advanced Diploma/ Degree.

JOB PROSPECTS: With aptitude to work and requisite skills one can find employment as

Research Scientists, Food Technologists, Food Engineers, Organic Chemists, Biochemists, and Analytical Chemists, Home Economists, Managers and accountants.

Leading food processing companies in India include: Amul, Godrej Industrial Limited, Dabur India Ltd., PepsiCo India Holdings, Nestle India Pvt. Ltd., Britannia Industries Ltd., Parle Products Pvt. Ltd. and many more with various MNC's as well.

INDUSTRY PARTNER

The Industrial partner of this course is Shyam Dairy Products Ltd., (Allahabad). It Shyam Dairy Products is a venture of the vibrant multifaceted Shyam Group. It is the largest Dairy in Eastern U.P. with a State-of- art-Infrastructure. It is both ISO 9001 as well as a HACCP certified Company. The Dairy's products are present in the Markets of Uttar Pradesh, Rajasthan, Delhi, Uttaranchal, Madhya Pradesh, Chhattisgarh, Bihar, Jharkhand, West Bengal and Assam. The Dairy's vast network involves over 50,000 farmers, 12000 Milk suppliers, more than 1,00,000 Retailers and Wholesalers. These cater to more than six lakh end users.

They will be supporting in training and placement programmes of students. Negotiations are going on for collaboration with more industrial partners.

ELIGIBILITY: A candidate must have passed 10+2 science examination with PCB/PCBM/PCM/10+2 Agriculture/ Home Science (Science Group) having scored not less than 50% marks (45% for SC & ST candidates) in aggregate with condition that candidate coming from different streams must take remedial courses as prescribed.

DURATION OF COURSE: 3 Years, of total Six Semester, [Each Semester is of 6 months]

ADMISSION PROCEDURE: Entrance Test, **SEATS: 50** **FEE: Rs. 43,000** (per year)

- **B.VOC. IN IT AND ITeS (Information Technology & Information Technology enabled Services)** (Hardware Maintenance, Networking and Security)

The B. Voc Degree in (IT & ITeS) (HMNS) (for "Hardware Maintenance, Networking and Security") is an undergraduate academic degree awarded for three-year studies. The course has multiple entry and exit points which increase the flexibility of the course.

The functions linked to hardware maintenance, network administration and IT Security have been diversified: if the risk management for IT systems is still reserved to highly qualified engineers [Information system security officers (ISSO)], there are more and more tasks involved by security program management: supervise and administer protecting tools is not necessarily the responsibility of an engineer, even though these tasks are vital for the security. The graduates will be trained for such duties. On successful completion of this programme, the candidate will be able to maintain computer hardware, administer and secure the networks and vital IT information. Moreover, they will know how to deploy appropriate practices and tools for assisting the design, implementation and evaluation of a secure IT environment.

JOB PROSPECTS: In IT sector

ELIGIBILITY: Candidate must have passed 10+2 science examination with PCM group having scored not less than 50% marks (45% for SC & ST candidates) in aggregate.

DURATION OF COURSE : 3 Years of total (Six Semesters) [Each Semester is of 6 months]

ADMISSION PROCEDURE : Entrance Test, **SEATS** : 50, **FEE** : Rs. 43,000.00 (per year)

COMPULSORY CERTIFICATE COURSES

Immense job opportunities are now available for young men and women after graduation, provided they measure up to the requirements of the job provider working at the global level. It is ironic that skilled manpower available is acutely short of number of job opportunities open. Unfortunately, graduate of our region are pathetically way behind in basic skills required as compared to the industry standard. As educators it is our prime responsibility to provide our students such educational programs, which will develop the industry required basic skill in them, thereby making them market worthy.

Ewing Christian College, as an Autonomous Constituent College of Allahabad University has initiated measures at all levels to provide necessary infrastructure and environment for serious pursuit to remove this deficiency in the educational program. With a view to add value to the degree program at the undergraduate level, the College now offers following Certificate programs of 2 Credits compulsorily for the students taking admission in the College:

(A) Ability Enhancement Compulsory Courses (AECC): For Semesters 1 and 2

- **Spoken English and Personality Development:** (Semester I for BA and Semester II for B.Sc. students)
- **Environmental Studies:** (Semester I for B.Sc. and Semester II for B.A. students)

B) Skill Enhancement Courses (SEC): For semesters 3, 4, 5 & 6

- **Computer Awareness Program** (In Semester 3 for B.A/ B.Sc students)
- **General Awareness and Mental Ability / General Science and Mental Aptitude** (In Semester 4 for all B.A. and B.Sc. students)
- **Research Methodology /Travel and Tourism** (In Semester 5 for all B.A. and B.Sc. students)
- **Discipline specific SEC** as approved by the Academic Board (In Semester 6)

Fee: Rs. 3000/- per year for AECC/SEC

FEE STRUCTURE FOR UG PROGRAMMES

Course Total Fee (In Rs.) per year payable at the time of admission

<u>Non-Vocational Subject</u>		<u>Vocational Subjects</u>	
• a) B.A. (without practical)	7,760.00	• Electronics (PEM)	23,180.00
• b) B.A. (with one practical)	8,510.00	• Biotechnology (BBTC)	23,000.00
• c) B.A. (with Physical Education)	14,410.00	• Microbiology (BMBZ)	23,000.00
• a) B. Sc. (with two practical subjects)	9,260.00	• Biophysics (PBPM)	23,000.00
• b) B. Sc. (with three practical subjects)	10,010.00	• Computer Application (PCAM)	24,680.00

Self-Financed Undergraduate Programs

- | | |
|-----------|-----------|
| • B. Com. | 35,000.00 |
| • B.C.A. | 41,000.00 |

RULES FOR REFUND OF FEE:

After taking admission, if a candidate leaves (on valid grounds based on documentary support)

- Before beginning of classes, 90% of fees will be refunded.
- Within one week of beginning of classes, 75% of fee will be refunded.
- After one week of beginning of classes, then no fee will be refunded.
- Refund of fee takes at least 3 months and is done through RTGS/NEFT only.
- Students applying for fee refund will have to provide all the bank details such as Name of Bank, Branch Account Number, IFSC etc. for online refund.

Keeping the Pandemic situation in mind, the College Management has decided to allow on-line submission of course fee either in full or in three installments as follows:

- **First Installment:** 100% Course Fee or 50% Course Fee at the time of admission
- **Second Installment:** Remaining 50% or 25% of the remaining Course Fee latest by 31.10.2021
- **Third Installment:** Remaining 25% Course Fee latest by 31.12.2021

ENTRANCE TEST FOR UG COURSES **ENTRANCE TEST REGULATIONS**

1. **Entrance Test Fee:** Rs. 750/= for undergraduate programs: B.A., B.Sc. B. Com, B.C.A. (plus additional fee in case the candidate is applying for more than one group as stated in the Prospectus)

Note:

Transaction charges as applicable will be borne by the candidate.

APPLICATIONS ARE RECEIVED ONLY ON-LINE. NO

APPLICATION SHALL BE RECEIVED OFF-LINE.

2. Candidate willing to apply for more than one group [i.e. PCM, PEM, PSM, PCAM, PBPM] or [BZC, BBTC, BMBZ] for admission in under graduate course, have to deposit additional fee of Rs. 250/- for one extra group, Rs. 300/- for two extra groups, Rs. 350/- for three extra groups and Rs. 400/= for four extra groups. Fee must be deposited at the time of submission of the form. Students will have to tick mark their group choices on the admission form. The group must be mentioned in the application form also.

3. Candidates requesting privilege marks under Category 2 – 09 (given under **Categories**) must attach scanned copies of relevant certificate with the application form on the basis of which privilege marks or admission privilege is sought. These certificates will not be accepted once the application form has been submitted. For category 02 to 09 the duly authenticated certificate should be uploaded with the application form before submission. In the absence of relevant documents the candidate will be considered under the General Category (01) even though he/she may have put tick mark in the category (02 – 09) on the application form.

CODE OF CONDUCT FOR THE ENTRANCE TEST

- The candidate should reach the Entrance Examination Centre at the reporting time and date mentioned on the Admit Card.
- The candidates should bring with them only the following items in the Examination Hall:
1. Two black HB pencils 2. Their Admit Card 3. Eraser
Any other article like cell phones, calculators etc. will not be allowed inside the Examination Hall and will have to be kept out at one's own risk.
- No candidate will be allowed to take the test:
 - If he/she reaches the test center after the Entrance Test has started.
 - If he/she does not possess a valid Admit Card/Duplicate Admit Card.
- When inside the Examination Hall, the candidates will be in their place till the entire examination is over. They are expected to follow the instructions given to them by the Test Supervisor/Invigilator.
- The candidate should complete all the entries on the Answer Sheet in a clear and legible handwriting before attempting to answer the questions.
- The candidates will be disqualified from the entrance examination on account of the following reasons:
 - Writing his/her name or roll number on any other part of the Answer Sheet other than the place provided for these entries.
 - Making any diagram/design/mark etc. on the Answer Sheet which can reveal his/her identity.
 - Using colored pencil to answer the questions.
 - Talking, prompting/gesturing or indulging in any other unfair practice including possession of incriminating material, paper, tearing or damaging answer sheets, vandalism or violence.
 - Mobile phone, Calculator and other electronic items are found in possession of the candidate.
- After the examination is over the candidates shall remain seated till answer sheets and test booklets have been collected by the Invigilators. No candidate is permitted to take away with him/her the Test Booklet or the Answer Sheet. If any candidate does so, it will be treated as an offence on him/her part and he/she will be disqualified from the Entrance Test and an F.I.R. will be lodged against his/her name in the nearest Police Station by the College.

THE ENTRANCE TEST PAPER WILL CONTAIN THE FOLLOWING COMPONENTS

For Admission to B.A.

- Part – I: General Knowledge/General Awareness: 40 questions – to be answered in 30 minutes.
- Part – II : English Language – 40 questions to be answered in 30 minutes.
- Part – III : Subject Knowledge – 20 questions each in History, Geography, Civics, Economics, Education, Psychology, Logic & Mathematics. The candidates will be required to answer any 80 questions in 60 minutes. (If a candidate answers more than 80 questions his/her last answers will be cancelled even though those may be correct.)

For Admission to B. Sc. (Biology) (BZC /BBTC/BMBZ)

- Part – I: Physics – 40 questions to be answered in 30 minutes.
- Part – II : Chemistry – 40 questions to be answered in 30 minutes.
- Part – III : Biology – 40 questions to be answered in 30 minutes.
- Part – IV : English Language – 40 questions to be answered in 30 minutes.

For Admission to B. Sc. (Mathematics) (PCM/PSM/PEM/PCAM/PBPM)

- Part – I: Physics – 40 questions to be answered in 30 minutes.
- Part – II : Chemistry – 40 questions to be answered in 30 minutes.
- Part – III : Mathematics – 40 questions to be answered in 30 minutes.
- Part – IV : English Language – 40 questions to be answered in 30 minutes.

For Admission to B. Com.

- Part – I: General English – 40 questions to be answered in 30 minutes.
- Part – II : General Awareness – 40 questions to be answered in 30 minutes.
- Part – III : Commerce – 80 questions to be answered in 60 minutes.

For Admission to B. C. A.

- Part – I: General English – 40 questions to be answered in 30 minutes.
- Part – II : General Awareness – 40 questions to be answered in 30 minutes.
- Part – III : Computer Awareness – 80 questions to be answered in 60 minutes.

ENTRANCE TEST AND ADMISSION PROGRAM FOR ALL UNDERGRADUATE COURSES

IMPORTANT DATES

Online Application Form Fee – Rs. 750/=

Items	Dates
Filling of ON LINE Admission Form for B.A., B.Sc., B. Com., B.C.A., B. Ed., B. Voc. and M.A., M.Sc. starts from the College Website: <u>www.eccprayagraj.org</u>	07.08.2021
Last day for filling of ON LINE Admission form for B.A., B.Sc., B. Com., B.C.A., B. Ed., B. Voc. and M.A., M.Sc.	10.09.2021
Entrance Tests for admission in B.A., B. Sc., B. Voc., B. Com., B.C.A. & B. Ed.	25.09.2021
Declaration of Under Graduate Entrance Test Result	30.09.2021
B. Sc. - Admission and Online Fee Submission of All Selected Category of B. Sc., B. Voc., B. Com. & B.C.A.	01.10.2021 to 03.10.2021
B.A. - Admission and Online Fee Submission of Selected Category (Merit Position 1 – 200)	01.10.2021
B.A. - Admission and Online Fee Submission of Selected Category (Merit Position 1 – 400)	02.10.2021
B.A. - Admission and Online Fee Submission of All Selected Candidates	03.10.2021
Admission and Online Fee Submission of All Waitlisted Category	04.10.2021 to 06.10.2021
Induction Assembly	07.10.2021
Commencement of Online Classes	08.10.2021

ADMISSION PROGRAM FOR ALL POSTGRADUATE COURSES

IMPORTANT DATES

Online Application Form Fee – Rs. 1000/=

Items	Dates
Filling of ON LINE Admission Form for M.A., M.Sc. starts from the College Website: <u>www.eccprayagraj.org</u>	07.08.2021
Last day for filling of ON LINE Application form for M.A., M.Sc.	10.09.2021
Declaration of list of all PG Applicants	01.10.2021
PGAT/Personal Interview	04.10.2021 to 05.10.2021
Admission and Online Fee Submission	04.10.2021 to 08.10.2021
Induction Assembly & Commencement of Online Classes	18.10.2021

Note:

- Details about PGAT (if conducted) or personal Interview will be announced in the due course of time.
- Induction Assembly will be conducted in Offline/Online/blended mode. All PG Departments will conduct department wise induction Assembly for their newly admitted students.
- Please visit the College Website for all details.

Entrance Test Schedule for B.A., B. Sc., B. Com., B.C.A., B. Voc. & B. Ed. Courses

Reporting time 30 minutes before the start of paper.

Date	Meeting	Course	Test Timing
25.09.2021 (Saturday)	First Meeting	B.A. (All Subjects)	7:30 A.M. - 9:30 A.M.
	Second Meeting	B.Sc. Biology (BZC, BBTC, BMBZ & B. Voc.) B. Com. & B.C.A.	11:00 A.M. – 1:00 P.M.
	Third Meeting	B. Ed.	Paper I – 2:00 PM – 5:00 PM (For All Candidates) Paper II – 5:00 PM -5:30 PM (Bible Test only for Christian Candidates)
		B. Sc. Maths. (PCM, PSM, PEM, PCAM & PBPM)	3:00 PM – 5:00 PM.

ENTRANCE EXAMINATION

In view of the pandemic caused due to Covid-19 and its effects, the Entrance Examination will be conducted keeping in mind all norms of physical distancing and sanitization. All candidates and their parents and guardians are also expected to follow all such norms.

1. Entrance Examination will be conducted strictly as per schedule mention above however; entry of candidates will be allowed up to 30 minutes after the commencement of examination in each meeting.
2. Admit Card for Entrance Examination can be downloaded from the College website (www.eccprayagraj.org). Information regarding the same will be posted on the College website in the due course of time. Candidates will not be allowed to enter the premises without a valid Admit Card.
3. Only candidates will be allowed to enter the premises in order to follow all norms of physical distancing and sanitization.
4. In view of pandemic, all candidates are advised to bring their own water bottle, snacks, hand-sanitizer, facemask, etc.

PRIVILEGE MARKS FOR UG ADMISSIONS

The following categories of candidates are entitled for privilege marks. No candidate will be automatically entitled for privilege marks unless he/she claims for them and has submitted the required documents along with his/her application form. No request for privilege marks will be considered once the candidate has submitted the admission form for Entrance Test.

Candidates should mention **ONLY ONE CATEGORY** and attach a copy of the certificate(s) supporting the category (for 02-09 only). False claim may lead to disqualification of a candidate. If more than one category has been mentioned, the candidate will be considered under the general category even though supporting certificate has been attached.

If the applicant does not come under the categories 02 – 09, he/she should write “General” (01) in the category box.

CATEGORIES

1. **General**: All applicants except those who are claiming privilege under categories 02 to 09.
2. **Church Sponsored**: Church sponsored candidates will be admitted in the College, irrespective of the merit earned by them in the entrance test and the year of passing intermediate/qualifying examination, provided they appear in the entrance test and score minimum marks. In order to be considered for selection, a Christian applicant must upload his/her **Church Sponsorship Letter** signed by the Pastor/Presbyter of the Church that the applicant is bonafide member of the Church, that the applicant and/or his/her parents are members in good standing. Such certification should be done on the Official Letterhead of the Church.
3. **E.C.C. Employees' Ward**: Son, daughter, real brother/sister, husband, wife of Ewing Christian College Staff or and ex-staff members, who have put in at last 5 years of continuous service in the College will be admitted irrespective of the merit earned in the entrance test and year of passing of Intermediate/qualifying examination, provided they have appeared in the entrance test and have scored certain minimum marks. The candidate must upload certificate endorsed by the Principal. Certificate (Form – G) is available on the College Website.
4. **Urdu**: Candidates who have taken Urdu in their High School or Intermediate Examination and who would like to keep Urdu as one of their subject in B.A. will be admitted irrespective of merit provided they have scored certain minimum marks in the Entrance Test. Candidates who have not taken Urdu either in High School or Intermediate but want to study Urdu in B.A. will not get the benefit under this category but will be considered along with the General candidates. Upload copy of High School/Intermediate mark sheet showing Urdu as a subject studied as documentary proof.
5. **Sports and Games**: Only those applicants who have achieved the level of competence mentioned below are eligible to try for admission under the Sports and Games category.
First, Second, third position holders at the state level competitions conducted by respective recognized state associations.

First, Second, Third position holders at the C.B.S.E. cluster

First, Second, Third position holders at the K.V.S. regional.

First, Second, Third position holders at the ICSE/ISC regional.

First, Second, Third position holders at the Navodaya Vidhyalaya regional level competition.

First, Second, Third position holders at the any State Board School competition at state level.

Participation/Position holders of recognized national or international level competitions.

Participation of University Zonal/All India Interuniversity competitions.

The following Sports/Games will be considered under Sports Quota-

Athletics, Badminton, Basketball, Chess, Cricket, Football, Handball, Hockey, Kabaddi, Kho-Kho, Table Tennis, Lawn Tennis, Volleyball, Archery, Swimming, Boxing, Canoeing & Kayaking, Cross Country, Gymnastics, Grappling, Judo, Karate, Power Lifting, Rowing, Shooting, Squash Racket, Taekwondo, Wrestling, Weight Lifting, Yoga

Candidates claiming admission under sports and games category must upload attested photocopies of their highest sports/ game merit certificates with the application form.

Candidates applying under sports and games category will be called for an interview for verification for their original certificates by a special committee and in case of any false claim, their admission shall be cancelled. It is compulsory for all students admitted under sports and games category to participate actively in their respective games and sports in the college.

6. **Physically Challenged**: Physically Challenged candidates (with 40% or more disability certified by C.M.O. and verified by Admission Committee) may be admitted provided they have scored certain minimum marks in the Entrance Test. Not more than 5 candidates in this category will be admitted in each stream (Biology, Mathematics and Arts) on the basis of their merit in Entrance Test. It is

necessary to mention the percentage of disability in the medical certificate signed by the C.M.O. A photocopy of the certificate must be uploaded.

7. **Alumnus Ward:** Son, daughter, real brother/sister, husband, wife of the College alumnus/alumni (an alumnus/alumni will be defined as member of the College class who has graduated) who is registered as life member Alumni Association of the College will be given an additional advantage of 5 percent of marks obtained by him/her in the Entrance Test. This privilege is also extended to Part-III students who have taken life membership of the Alumni Association. The admission of such candidate must be endorsed by the Secretary of Alumni Association, ECC, before submission. Alumni Ward Certificate is available on College Website.
8. **N.C.C.:** N.C.C. Cadets who have received a 'B' certificate will be given an advantage of 5% of marks and those with certificate 'C' an advantage of 10% marks obtained by them in the Entrance Test for determining the merit. please note that this concession will not be given to candidates who have not earned 'B' or 'C' certificates but want to join N.C.C. in the College in B.A. and B. Sc. upload photocopy of certificate.
9. **Scheduled Castes/Scheduled Tribes/OBC:** Candidates belonging to Scheduled Castes and Scheduled Tribes will be given an advantage of 20% marks and OBC candidates (excluding creamy layer) will be given an advantage of 10% marks obtained by them in the entrance test. Such candidate must upload a photocopy of certificate to this effect issued by a competent authority (District Harijan Welfare Officer, District Magistrate or Tehsildar) with their application form. Otherwise they will be treated in the General category (01).

FORM FILLING FOR ENTRANCE TEST

In compliance with the Central Government vision of digitalization Ewing Christian College, Prayagraj has adopted the system of On-Line Application, Admission and Fee Payment form the past three years.

ONLINE FILLING

Candidates desirous of taking admission in Ewing Christian College, Prayagraj in UG/PG/B. Ed. Courses for the academic session 2021-22 can register **ONLINE ONLY** for the Entrance Test, 2021.

For online registration, candidate can register by following the procedure given below:

- ☐ Access the college website www.eccprayagraj.org. All Candidates are advised to read the College Prospectus very carefully for all information.
- After carefully reading the prospectus, fill the Application form online. The candidate has to fill the application form completely and correctly, ensuring that no mandatory field has been left unfilled.
- Application Form will be considered completely filled and submitted only after successful submission of Entrance Test Fee.
- Following a successful payment, the candidate can download and print a copy of Application Form and Fee Receipt of Entrance Test Fee.
- Admit Card will be made available on College website. Please visit the website for details.

SPECIAL INSTRUCTIONS REGARDING ENTRANCE TEST

- Candidates who have lost or failed to download the Admit Cards may collect duplicate admit card on any working day from the college office during office hours prior to the entrance examination.
- College does not publish any guess papers or book and therefore, the candidates are advised not to buy these from book-shops or hawkers.
- The result of the Entrance Test and the admission program will be posted on the College Official Web-site <http://www.eccprayagraj.org>
Note: No candidate will be sent individual scores of Entrance Test by the College.
- After taking admission in the College, transfer certificate (T.C.) must be submitted within three months' else admission will stand cancelled.
- The College reserves the right to change the date of Entrance Test or Admission under special circumstances. Any admission done by mistake or oversight by the Admission Committee or on the basis of wrong or incomplete information furnished by the candidate will be promptly cancelled.
- Management reserves the right to revise the fee at some later stages depending on exigencies.

- Disputes related to admission shall be under the Jurisdiction of the Hon'ble High Court of Judicature at Prayagraj only.
- Ensure that you fulfill the required eligibility qualification otherwise your application is liable to be cancelled.
- No candidate will be admitted without fulfilling the minimum academic qualification. Candidates have to produce mark-sheet of minimum academic qualification at the time of verification of documents.

Grievance Redressal:

In case of any grievance at the time of Application, Admission and On-Line Fee submission candidates may contact the following resource person for lodging and redressal of inconvenience, if any, between 10:00 am to 5:00 pm on all working days excluding Sunday.

Mobile No.: +91- 9473805958

Email: eccprincipal91@gmail.com

ONLINE ADMISSION COUNSELLING

Students can access their Entrance Test result on the College web site www.eccprayagraj.org by filling the required information.

ADMISSION

The candidate can pay the Course Fee on-line through College Website.

Keeping the Pandemic situation in mind, the College Management has decided to allow on-line submission of course fee either in full or in three installments as follows:

- **First Installment:** 100% Course Fee or 50% Course Fee at the time of admission
- **Second Installment:** Remaining 50% or 25% of the remaining Course Fee latest by 31.10.2021
- **Third Installment:** Remaining 25% Course Fee latest by 31.12.2021

B.A. Admission

Students have to choose their subjects from the list of subjects mentioned on the College Admission Portal. The choice of subjects will be given based on the merit position and availability of seats in the concerned subjects. The Admission fee is to be deposited on-line through College Website.

Students are, advised that the choice of subjects as well as the payment of fees must be made within the given time frame. Use of a high speed network is therefore, desirable.

The receipt generated following the payment has to be then brought to the college for verification along with the **original pass mark sheet of classes 10 & 12**. Applicants of the sports category, reserved category and physically handicapped category have to bring their **relevant testimonials**. Christian students have to bring their **original Church sponsored certificate**.

Details regarding **Document Verification** will be made available through College Website www.eccprayagraj.org in the due course of time. Students who are not able to produce original documents at the time of verification of documents will have their admission cancelled.

B. Sc. Admission

Students have to choose their subject/stream while filling the admission form. Subject/Stream opted by the candidate will be given on the basis of merit position and availability of seats. The admission fee is to be deposited On-Line.

The receipt generated following the payment has to be then brought to the college for verification along with the **original pass mark sheet of classes 10 & 12**. Applicants of the sports category, reserved category

and physically handicapped category have to bring their **relevant testimonials**. Christian students have to bring their original **Church sponsored certificate**.

Details regarding **Document Verification** will be made available through College Website www.eccprayagraj.org in the due course of time. Students who are not able to produce original documents at the time of verification of documents will have their admission cancelled.

B. Com. Admission

Students have to choose B. Com. course while filling the admission form. Admission in B. Com. Course will be given based on merit position and availability of seats. The admission fee is to be deposited on line.

The receipt generated following the payment has to be then brought to the college for verification along with the **original pass mark sheet of classes 10 & 12**. Applicants of the sports category, reserved category and physically handicapped category have to bring their **relevant testimonials**. Christian students have to bring their original **Church sponsored certificate**.

Details regarding **Document Verification** will be made available through College Website www.eccprayagraj.org in the due course of time. Students who are not able to produce original documents at the time of verification of documents will have their admission cancelled.

B.C.A. Admission

Students have to choose B.C.A. course while filling the admission form. Admission in B.C.A. Course will be given based on merit position and availability of seats. The admission fee is to be deposited on line.

The receipt generated following the payment has to be then brought to the college for verification along with the **original pass mark sheet of classes 10 & 12**. Applicants of the sports category, reserved category and physically handicapped category have to bring their **relevant testimonials**. Christian students have to bring their original **Church sponsored certificate**.

Details regarding **Document Verification** will be made available through College Website www.eccprayagraj.org in the due course of time. Students who are not able to produce original documents at the time of verification of documents will have their admission cancelled.

%%
%%%%%%%%

ACADEMIC PROGRAMMES OF SKILL DEVELOPMENT

Centre-wise offered courses:

- **Centre for Computer Sciences:** PG Diploma in Computer Application Contact:- **Department of Physics, ECC**
- **Centre for Management:**
 - a) PG Diploma in Management **Contact: - PGDM Office**
 - b) Diploma in Hotel Management **Contact: - Centre for Hotel Management, ECC**
 - c) Post Graduate Diploma in Hotel Management **Contact: - Centre for Hotel Management, ECC**
- **Centre for Secretarial Services:** a) Certificate in Secretarial Practices & Presentation **Skills Contact: - College Office**
- **Centre For Languages:** a) Certificate Course in Spoken English **Contact: - Centre for Languages, ECC**
- **Centre for Food Processing:** Diploma in Bakery Technology **Contact: - Centre for Food Processing, ECC**

Department-wise offered Courses:

- Department of Chemistry: Only College students who have opted Chemistry as one of the subject in 5th Semester, are eligible to apply for the following courses.
 - a) Certificate in Analytical Techniques in Chemical Analysis
 - b) Certificate in Chemistry of Cosmetics
 - c) Certificate in Mathematics for Chemists
- Department of Zoology: Diploma in Laboratory Techniques **Contact Coordinator, DLT**

DIPLOMA COURSES

Diploma in Laboratory Technology (DLT)

This course is open to the regular students of the College as well as students from other institution, who wants to acquire knowledge and skill in **Laboratory Technology**. Classes are held in the evening to enable the regular college students to take advantage of this Diploma program. However, the admission is done on the basis of merit earned in the Entrance test.

The college, through the Zoology Department in collaboration with scientist, medical doctors, professors, pathologists and biochemists, forensic science experts, physicists etc along with highly skilled laboratory technical staff, is running this program on self-financing basis.

This Diploma program has been planned with the aim of training students in the field of **Laboratory Technology** for employment in various research laboratories, pharmaceuticals companies, companies making diagnostic kits, nursing homes, hospitals, clinic, pathology and forensic laboratories etc. and develops entrepreneurship skills in them to take the problem of unemployment.

Aims and Objectives:

- To train students in the field of **laboratory Technology** for employment as 'technical staff' in research laboratories, pharmaceuticals companies, companies making diagnostic kits, nursing homes, hospitals, clinics, pathology and forensic laboratories etc.
- To encourage entrepreneurship among young men and women with the skill and knowledge provided under this program.
- To brighten the chances of getting diversified employment especially in private sector, which is expanding, many fold due to the open policy of Government and globalization.
- To get trained and imbibe technical skills to get admission in higher technical and allied courses.
- The program includes lectures, demonstrations, laboratory work, including fieldwork and apprenticeship

Course Outline of the Diploma Program

The 2 years Diploma course is divided in two Halves. Mid Term Examination will be held at the middle of course.

Contents: 1. General Skills 2. Laboratory Instruments 3. Human Anatomy
 4. Human Physiology 5. Biochemistry 6. Pathology & Microbiology

An attendance of 75% is compulsory to appear in the annual examination. In special circumstance it is permissible upto 60%.

- **Marks obtained in supplementary examination will not be considered for the merit position.**
- **It may be noted that supplementary examination is only for those students who fail in one or more theory paper and practical examinations and not for improvement of marks.**

- If candidate fails in supplementary examination, he/she will be allowed to reappear the following year in final examination.

Award of Diploma

After successful completion of the programme, which includes compulsory apprenticeship of minimum one and a half month is recognized scientific laboratories hospitals, nursing homes or pathology centres, the student will be awarded diploma certificate in '**Laboratories Technology**' under the **seal of Ewing Christian College, Prayagraj**. A provisional certificate may be issued after the declaration of the results. Certificate for general awareness in Computer Application and Spoken English and Personality Development are also given along with the diploma certificate. Students who secure **First, Second and Third** position and obtain highest marks in practical's and highest percentage of attendance will be awarded certificate of honor etc.

Job Opportunities:

Diploma holders of this program have multiple employment opportunities in research and analytical laboratories, pharmaceutical companies, hospitals, dispensaries, clinics, nursing homes, etc. according to their hard work and cultivated skills. **This diploma program is not recognized by U.P Medical Council or any other agencies.**

However, College, being an Autonomous is authorized by the U.G.C. to run such diploma program. A government medical job may or may not be possible. Students after this program have better chances to get admission in higher technical institutions as well.

- **Duration** : 2 yrs
- **Eligibility** : 10+2 in science stream
- **Admission Procedure** : Entrance test **Intake** : 42 Students **Fees**: Rs. 35000/-
- **Industries Hiring** : Hospitals, Testing Labs, Pathological Labs, Research Centers
Pharmaceutical Companies etc.
- **Entrance details will be available from Department of Zoology Contact Dr. Sanjay Masih (Program Coordinator).**

IMPORTANT POINTS FOR DLT ENTRANCE TEST:

Categories for students appearing for Entrance Examination in DLT:

- **General:** All applicants accepts those claiming privileges under categories 02,03,04.
- **Regular students of ECC:** Will be given weightage of 10% marks, which will be added to total marks Obtained by them in the Entrance test.
- **Church sponsored candidates:** Will be admitted irrespective of the merit earned in the Entrance test. Christian applicants must submit sponsorship letter signed by the Bishop/Pastor of their respective Churches. A Church-sponsored candidate should get his/her application form signed by the Director/Co-coordinator of this Diploma programme before submission, otherwise he/she will be considered in the General category.
- **ECC employees ward:** Son, Daughter, real brother, real sister, husband, wife, of the College staff will also be admitted irrespective of the merit earned in the Entrance test.

Privileged candidates will have to appear in the test and secure a certain minimum marks fixed by the Admission Committee.

General information regarding the test

The entrance test will be of objective or multiple choice type in English only. Each question will have four possible choices, out of which only one will be the correct, which the candidate is required to mark. **All answers will be marked on the separate answer sheet provided and not on the question booklet.**

No negative marking is done in this test. The test will be of 2 hours duration and include the following four test papers;

Section 1: Zoology Section 2: Chemistry Section 3: Elementary physics Section 4: General English & Aptitude

Each test paper will have forty questions and is to be answered in 30 minutes. The standard of this test is of Intermediate (10+2 level) with Biology background. The student requires revising their Intermediate syllabi.

Diploma in Hotel Management

The hotel industry is presently undergoing rapid growth particularly in the luxury category. The international hotel chains are looking to increase their capacity in India in three segments, viz., Hotel and Restaurant, Tour Operators and Travel Industry. The objective of this program is to develop knowledge and skills in the field of Hotel and Restaurant through:

- (a) Change in attitude
- (b) Cognitive and creative skill development
- (c) Skill development by general education
- (d) Experimental learning
- (e) Organizational visits, and
- (f) Observational learning among the students

Students pursuing this course will be provided following Facilities:

1. AC Class rooms, Good Library, Computerized lab with Wi-Fi, well equipped restaurant and visual demonstration of House Keeping and restaurant management
2. Skill training in hotels and In-house.
3. Industrial tours with faculty members

Industry Partners in this course: All prominent Hotels in Prayagraj

Training and Placement	:	Practical training in Hotel Kanha Shyam & El-Chico Civil Lines, Prayagraj
Scholarship	:	Rs 10,000.00 based on certain criteria
Introduction with Partner Industry	:	Last week of July, 2020 (All prominent Hotels of Prayagraj and UP State)
Regular Classes will		
Starts from	:	Soon to be informed
Duration	:	1 yr i.e. 2 Semesters, wherein each Semester is of 6 months
Eligibility	:	10+2 in any field or any Final yr graduate student
Admission	:	Interview + GD or MAT/CAT score may apply direct admission
Intake	:	30 Students
Industries Hiring	:	Hotel, Tourism & service industry
Fees	:	Rs. 29,810/- per year (First Semester: Rs. 15,810/- Second Semester: Rs. 14,000/-)

Forms are available from Centre for Hotel Management, ECC, Prayagraj

Diploma in Bakery Technology (DBT)

Bakery products occupy a market size of nearly US \$ 455.2 Billion in year 2020 and is expected to grow at a CAGR of 4.3% during 2021-2026. In India, the market size of bakery products was estimated nearly US \$ 7.60 Billion in Year 2020 which is further estimated to grow at a CAGR of 8.5% between 2021 and 2026 to reach a value of US \$ 12.39 billion by 2026. Even after the impact of Covid – 19 in all business sectors, Global and Indian Bakery industries have reported this giant market size. Increasing consumption of ready-to-eat foods across the globe has established the bakery sector as a backbone of the food industry owing to hectic, modern and trendy lifestyle worldwide. Due to this reason, the sector is expected to fuel the product demand over the forecast years across the globe. In last few decades, bakery industry has developed in many aspects and major industries have shown their geographical presence to share and earn profit in the sector. In India, the increased rate of literacy and quality oriented market has raised the demand of good quality and variety of products, which has indirectly increased the demand for trained and skilled professionals along with a platinum opportunity of entrepreneurship development in the Industry/Sector who can utilize their creativity, knowledge, skills and expertise in either developing new or reforming the existing products in reference to health, nutrition and profit making too. Govt. of India is also expanding its support through various schemes at MSME's to develop entrepreneurs for "Self - reliant India" (Aatmanirbhar Bharat Abhiyaan). In view to the scenario The Centre for Food Processing, Ewing Christian College, Prayagraj, has analyzed the opportunity to fulfill the skill gap prevailing in the Indian Bakery industry and developing small entrepreneurs by developing trained and industry ready professionals by expanding its umbrella of Technical and Professional Education.

Name of Course: Diploma in Bakery Technology

Approved by Universities Grants Commission (Under the National Skill Qualification Framework Scheme of GOI)

Course Duration:	One Year (Two Semesters of Six Months each)
Fee Structure:	Rs. 24,830/= (First Semester: Rs. 14,830/- Second Semester: Rs. 10,000/-)
Relevance:	To develop Trained and Skilled Industry Ready Professionals suitable for multiple Job roles in Bakery sector. Generating Entrepreneurial Skills to strengthen the Bakery Sector.
Students Intake:	50 (Per Batch)
Desired Qualification:	10+2 OR Equivalent in any stream from recognized Board UG in any stream from recognized Institute or University PG in any stream from recognized Institute or University Multiple job roles in Bakery Sector either Pvt. Or Govt. /Govt.
Job Prospects:	Undertaken

One can set up its own enterprise, shop, outlet, café, etc.
Eligibility for various posts in FSSAI.
Eligibility for working in Laboratories.

Forms Available from Centre for Food Processing, ECC, Prayagraj

POST GRADUATE DIPLOMA COURSES

Post Graduate Diploma in Computer Application (PGDCA)

Computer automation has taken over the world many years ago and the scope of it has no limitations & it is ever growing. Those with a degree in Computer Application can seek employment in specialized role in software development. The salary is very lucrative in this sector.

Course Content

The course consists of two Semesters, each of six months.

The following modules are covered in the course..

SEM-I

1. Computer Appreciation & Intro to OS2. Office Automation
3. Programming in 'C' and introduction to Data Structure
4. Financial Accounting with 'Tally' 5. Web Technology
6. Seminar & Presentation

SEM-II

1. Data Base Management System (Oracle)
2. Data Communication
3. OOP with Java Programming
4. VB
5. Project Work.

Computing Facilities

The Centre has 150 computers managed by separate Pentium based HCL Server with Windows 2007 Server with dual booting clients. All the PCs are connected using Local Area Network [LAN]. This is supported by other peripherals such as DM Printers, Laser jets, Scanners etc. The latest and legal software such as Windows 2000 Server/Workstation, Windows XP, Red Hat Linux 8.0, Oracle 9i, Multimedia Toolkit, Borland C & C++ Compilers are used to run the various level software courses.

The Centre is equipped with Internet Broadband Connectivity [BSNL-2 Mbps]. All PCs are given Internet connectivity by a separate Pentium based Internet Server. The effectively deliver of lectures is an important aspect of learning. The latest tools such as Multi-Media Projector, Over-Head Projector and Computer Based Tutorials [CBTs] are used for delivering the course contents to the students.

Library

The Centre has a library containing rich collections of books [over 2500] on different titles. It uses automated library system for day-to-day operations.

- Duration : 12 months
- Eligibility : Bachelor Degree in any discipline
- Admission Procedure : First Come First Serve
- Intake : 100 Students
- Course Fees : Rs. 23,000 /- P.A.
- Industries Hiring : IT sector

Forms Available from Department of Physics ECC Allalabad

Post Graduate Diploma in Management (PGDM)

Trained managers are the need of the hour in this global market. Private sector is growing rapidly & we need individuals having sound understanding & skills in Business Management in the field of marketing, finance, Human resource , etc. Thus the main objective of this program is to,

- a) Skill development in students for management
- b) Development of market analysis aptitude

- c) Development of the self-confidence with maximum exposure
 e) Development of managerial outlook in personality
- d) Board room training for management of groups

We offer Specializations in

1. Human Resource Management
2. Marketing
3. Advertisement and Public Relations
4. Rural Resource Management

Career Prospects

1. Management as general
2. Market Analysis
3. Production organization
4. Advertisement organization
5. Rural networking for resource management (Liaison between Government and local bodies)
6. Human Resource Management

Schedule of Classes

- a) 2:00 pm to 6:00 pm in AC class rooms b) Special: Training in Board room exposure

Skill building Library : All skill-building programs will run separately

Facilities Computer : 10:00 am to 6:30 pm

with Internet : 10:00 am to 6:30 pm

Exposures: 1. Organizational visit 2. Field visit 3. Students exchange Program

Semester End Examination: December and May

Summer Training: End of the 2nd Semester Examination

Internship: Compulsory in 3rd Semester

Proposed Specialization: 1. Advertisement & Public Relation (APR) 2. Rural Resource Management (RRM)

Association Building/Brand Marketing

- **For APR:** Launching a technical concept of APR with brand name of organization and resource generation for future plan.
- **For RRM:** Emphasis will be given on collaboration with KSK (Kisan Seva Kendra) and ITC (Indian Tobacco Company) for rural marketing.

Special: Summer School for final semester students for skills building (15 days program), MBA students may also participate in this program.

Summer Training: At the end of second semester of the first year the students will have to undergo six to eight weeks summer training in nay organization of repute.

Project Report: After examination at the end of the fourth semester of second year, students will have to submit a project report on either a particular or selected topic which is relevant to the group which the student has opted.

Duration : 2 yrs i.e. 4 semesters

Eligibility : 45% marks at Graduation Level (B.A, B.Sc., B.Com. or equivalent)
 Those who have appeared in the final year and expect their result by the end of July, can also apply for this course. Students of this college are eligible for five percent privilege marks. Proficiency in English is a prerequisite for admission. Weightage shall be given to Church sponsored and SC/ST candidates' upto 10% marks in the Entrance Test

Admission Procedure : Personal Interview & Group Discussion. Subjects will include Mathematical Ability, Reasoning Ability, General Awareness and English Language. Merit shall be made on the basis of performance in the interview.

Intake : 60 Students **Course Fees** : Rs. 45, 000/= per year
Industries Hiring : All sectors

Forms Available from Centre for Management, ECC, Allahabad

Post Graduate Diploma in Hotel Management (PGDHM)

This program is designed to produce skilled manpower in Hospitality sector and it will improve the opportunities for the unemployed youths in the country in both the private and public sectors. The program is intended to offer practical, hands on training and skills needed to pursue an occupation in hotel industry. It will provide options to

the students to directly aligned to find a job in professional or a skilled trade. The add on result of this program is to enable an individual to train for self-employment also. The end result of this program is aiming towards strengthening the hospitality industry in India in particular, create trained and skilled Human Resource and enable the students towards Entrepreneurial mindset to set up restaurants, fast food outlets, thus strengthening the overall job sector.

Name of Course:	Post Graduate Diploma in Hotel Management (PGDHM) Approved by Universities Grants Commission (Under the National Skill Qualification Framework Scheme of GOI)
Course Duration:	Two Years (Four Semesters of Six Months each)
Fee Structure:	Rs. 60,000/= for two years First Semester: Rs. 18,000/- Second Semester: Rs. 14,000/- Third Semester: Rs. 14,000/- Fourth Semester: Rs. 14,000/-
Relevance:	Generating Trained Professionals in Hospitality Industry. Generating Entrepreneurial Skills to strengthen the hospitality sector. Jobs in various private and Govt. sectors
Students Intake:	50 (Per Batch)
Desired Qualification:	U.G. / P.G. Degree in any stream from any recognized Institution.
Job Prospects:	Professional experts to manage Hospitality Industry in general and Hotels in particular Able to equip youngsters with conceptual and interpersonal skills and social purpose for managerial decision making and its execution in hospitality related industries. Able to develop and encourage the entrepreneurial capabilities of young generation to make them effective change agents. Able to meet the demand for trained and professional people in the country at the top level management of business and industrial organizations in the light of new economic and industrial policy of the country.

Forms Available from Centre for Hotel Management, ECC, Prayagraj

CERTIFICATE COURSES

Certificate in Spoken English

English may not be the most spoken language in the world but it is the official language in a large number of countries like in India. Also, English is the predominant Business Language. We need to understand that reading English is not as difficult as speaking the language itself.

Understanding the above needs, ECC-ISD has designed the Spoken English course which helps the students understand the basic grammar of the language, learn common spoken terms, attain fluency in the language.

Duration: 2 months, **Eligibility:** 10+2 onwards, **Admission:** First come first serve basis

Intake : 30 Students, **Course Fees:** Rs. 2200/-, **Industries Hiring:** All sectors

The Course is run by the Centre for Languages.

Forms available at Centre of Languages, ECC, Prayagraj

POST GRADUATE PROGRAMMES

Being an Autonomous College, University of Allahabad granted permission to Ewing Christian College to start Post Graduate courses (M.A./M. Sc.) from the session 2017-18. In the light of the above, Ewing Christian College started Post Graduate Classes (M.A./M. Sc.) on self-financed basis, till government aid is not secured, in the following subjects. As per the decision of Board of Governors, all PGAT Rules of the University of Allahabad will be applicable.

Subjects available for M.Sc. Degree: Botany, Chemistry, Mathematics, Physics, Zoology and Statistics

Subjects available for M.A Degree: Ancient History, Economics, Education, English, Geography, Hindi, Philosophy, Political Science, Psychology, Mathematics and Statistics

Total Seats Available:

For M.A. (Ancient History, Economics, Education, English, Hindi, Philosophy & Political Science)	–	50 seats each
For M.A. (Psychology, Geography)	–	30 seats each
For M.Sc. (Botany, Chemistry, Physics, Zoology)	–	30 seats each
For M.A./M. Sc. (Mathematics)	-	50 seats
For M.A./M. Sc. (Statistics)	-	30 seats

Eligibility and Course Duration:

- For admission to M.A. / M.Sc. candidates should have passed the B.A. / B. Sc. (Three-year degree course/ Honors Course) examination in one of the two subject opted in third year or honors course from a UGC recognized University.
- Candidates will be eligible for admission in any subject provided they qualify the post-graduate admission test of the college in that subject. The duration of M.A./M.Sc. course is of 2 years (4 semesters each of 6 months).
- Candidates will be awarded M.A./M. Sc. Degree in accordance with the rules of the University of Allahabad by the University of Allahabad.

Fee Structure: Fee of Odd and Even Semesters will have to be deposited at the beginning of each odd semester.

1. M.Sc. (Botany, Chemistry, Physics, Zoology)	- Rs. 40,000.00 per year
2. M.A./M. Sc. (Mathematics)	-Rs. 20,000.00 per year
3. M.A. (Ancient History, Economics, Education, English, Hindi, Philosophy & Political Science)	- Rs. 15,000.00 per year
4. M.A. (Psychology & Geography)	– Rs. 25,000.00 per year
5. M.A/M.Sc. (Statistics)	- Rs. 25,000.00 per year

Keeping the Pandemic situation in mind, the College Management has decided to allow on-line submission of course fee either in full or in three installments as follows:

- **First Installment:** 100% Course Fee or 50% Course Fee at the time of admission
- **Second Installment:** Remaining 50% or 25% of the remaining Course Fee latest by 31.10.2021
- **Third Installment:** Remaining 25% Course Fee latest by 31.12.2021

Note:

- Candidates are informed that if the total number of applicants for M.A. Psychology, Geography and Statistics and M. Sc. (All subjects) are **less than 10** and if the number of candidates in M.A. (Non-practical subjects) is **less than 15**, then the program may not run in the academic session 2021-2022 and the total fees submitted by the applicant will be refunded.
- However, under special conditions the course may be permitted to run by the order of the Management.
- In case student fails in the first semester, his / her fee for the second semester will be refunded on request as per College Fee Refund Policy. Failed students will however pay the ex – student registration fee for reappearing in first semester examinations.
- The fee structure does not include any departmental expense of educational tour etc. These expenses will be paid by the student in the department as and when required.

ENTRANCE TEST REGULATIONS

(All PGAT Rules of University of Allahabad will be applicable)

1. Candidates who have passed or are appearing in the third year final examination of graduate course in a recognized university or college can apply for appearing in the entrance test.
2. Candidates can apply in maximum two subjects which must be those subjects which he/she had in the final year of the graduation program.
3. **Entrance Test Fee:**
 - Rs. 1000/= (Non-refundable) for M.A. and M. Sc. (For Online Applicants)

Note: Transaction charges as applicable will be borne by the candidate in case of online applicant.
4. **Candidates applying for an additional subject in M.A./M. Sc. will have to pay Rs. 300/= more.**
5. Candidates requesting privilege marks under Category 02 – 09 (Page no. 15 – 16) must upload scanned copies of relevant certificate with the application form on the basis of which privilege marks or admission privilege is sought. These certificates will not be accepted once the application form has been submitted. For category 02 to 09 the duly authenticated certificate should be uploaded with the application form before submission. In the absence of relevant document, the candidate will be considered under the General Category (01) even though he/she may have put tick mark in the category (02 – 09) on the application form.

ADMISSION PROGRAM FOR ALL POSTGRADUATE COURSES

IMPORTANT DATES

Online Application Form Fee – Rs. 1000/=

Items	Dates
Filling of ON LINE Admission Form for M.A., M.Sc. starts from the College Website: www.eccprayagraj.org	07.08.2021
Last day for filling of ON LINE Application form for M.A., M.Sc.	10.09.2021
Declaration of list of all PG Applicants	01.10.2021
PGAT/Personal Interview	04.10.2021 to 05.10.2021
Admission and Online Fee Submission	04.10.2021 to 08.10.2021
Induction Assembly & Commencement of Online Classes	18.10.2021

Note:

- Details about PGAT (if conducted) or personal Interview will be announced in the due course of time.
- Induction Assembly will be conducted in Offline/Online/blended mode. All PG Departments will conduct department wise induction Assembly for their newly admitted students.

Please visit the College Website for all details.

BACHELOR OF EDUCATION (B. Ed.) 2 Years' Course

Vision and Mission

The B.Ed. was launched in the year 2003, with a vision to establish a Teachers Training Institution of Excellence with stress on Modern information and Communication Techniques, so that the student teacher coming out of this college may be fully geared to exploit the modern sources of information and knowledge delivery systems.

Within short span of its existence, the department has held a National Seminar and in recognition of its academic excellence, IGNOU had selected it for its Study Centre for Distance Mode of B.Ed. Programme. Ewing Christian College aspires to train Student-Teachers as 'Educational Missionaries' to carry the Mission of Education as enunciated in the Commission on Education of the UNESCO:

"Education is complete when the learner,* Learns to know,* Learns to Do,* Learns to be,* Learns to Live

Together, These are the Four Pillars of Education

With well-furnished library having more than 3000 books, various Journals, Educational Technology Lab, Computer Lab, and off campus hostel facilities, the College aims to transform its pupils into good teachers.

ACCREDITATION

This course is Approved by National Council of Teachers Education (NCTE) vide its Letter No. F.NRC NCTE/F-3/UP-775/2003/5/29 Dated: 23-10-2003 and the Degree is awarded by the University of Allahabad, Prayagraj

Application and Form filling: On line only

NUMBER OF SEATS

The seats distribution fixed for different streams are as follows: (A) Arts: 45 (B) Science: 40 (C) Commence: 15

College reserves right to fill vacant seats, if left, in any stream by admitting applicants from the other two streams.

- Note:**
- (a) 50 % seats are reserved for Christian Minority candidates.
 - (b) All seats will be filled strictly on the basis of merit of entrance test including privilege marks.
 - (c) Apart from the above there is no Management or NRI seat.
 - (d) Appearing in the entrance test is mandatory for all admission seekers.
 - (e) In case of computed marks obtained in the entrance test of two or more candidates are equal, then the percentage of marks obtained in graduation will be the deciding factor; In case, the percentage of marks are equal in graduation too, then their percentage of marks in intermediate examination will be deciding factor.
 - (f) Rs. 750/= for B. Ed. Program (Online Fee)

CURRICULUM

As per NCTE guidelines, the programme comprises of four semesters which includes Principles and methods of Teaching, Pedagogy and subject knowledge of different subjects, Philosophical, Sociological and Psychological foundation of Education, Historical Background of Education, Curriculum Development, Education Technology & ICT, Measurement and Evaluation in Education, Action Research and School management and its engagement with the field including School Internship, Community Work, Personality Development, and Yoga. The courses under each of these areas are based on a close reading of original writings, seminars/term paper, Presentations and continuous engagement with the field. Transaction of courses is done using a variety of approaches such as case studies, discussion on reflective journals, observation of children and interaction with the community in multiple socio cultural environments. The college has adopted the syllabus and the transaction of curriculum as well as the internal assessment procedures (Assignments, Projects, Viva – voce etc.) in line with the syllabus approved by the University of Allahabad for the B.Ed. programme.

Note: It is mandatory to appear and achieve 40% marks in the sessional tests and assignments of each theory papers to appear in the end semester examinations.

ELIGIBILITY AND COURSE DURATION

Duration

The B.Ed. programme shall be of **duration of two academic years** (two semesters in each year and overall four semesters), which can be completed in a maximum of three years from the date of admission to the programme.

Working Days

- There shall be at least two hundred working days each year exclusive of the period of examination and admission.
- The minimum attendance of student-teacher shall have to be 80% for all course work and practicum, and 90% for school internship. Failing which the candidate will not be eligible to appear for the end semester examination i.e. theory and practical inclusive.

Eligibility

Candidates with at least 50% marks either in the Bachelor's Degree and / or in the Master Degree in Sciences / Social Sciences / Humanity, Bachelor's in Engineering or Technology with specialization in Science and Mathematics with 55% marks or any other qualification equivalent thereto are eligible for admission to the programme.

ELIGIBILITY CRITERIA FOR CHRISTIAN CANDIDATES

Christian candidates are also required to fulfill the Eligibility Criteria and go through the Entrance test to get admission against reserved seats. They will also be required to go through a Special test on Biblical Knowledge which will be one of the factors needed to qualify for Admission against reserved seats. Such Candidates must enclose the following:

Church Sponsored Letter issued by the Pastor stating that the Candidate and his or her Parents are permanent members in good standing, the **Name, Address and Denomination** of the recognized Church they belong to countersigned by the Bishop of the Diocese and a Photocopy of Baptism Certificate.

PRIVILEGE MARKS FOR B.Ed. (Candidates can avail privilege under One Category only)

If a candidate does not fit in any category, He / She should select category – 01 (General).

Certificates will have to be produced in order to avail privilege the marks as given in bracket below from (a) to (h)

- Certificates issued by the Government **Sports** Department for participating in the National or State Level Games or Sports Competitions (For Privilege Marks – 15).
- Certificates issued by any University for participation in the **Inter-College Sports** Competitions (For Privilege Marks -10).
- C-Certificates for Boys or G-2 Certificates for Girls (For Privilege Marks -15) or B Certificate for Boys or G-1 Certificate for Girls (For Privilege Marks-10) for participating in the **National Cadet Corps**.
- Certificates of participating in two or More Special Camps and Serving for 240 hours (For Privilege Marks-15) or One Special Camps and Serving for 240 hours (For Privilege Marks-10) or Serving for 240 hours in **National Service Scheme** (For Privilege Marks-05)
- Certificates of being **Defense Employees** in Active Service or Demobilized or honorably retired or Ward (Son, Daughter or Wife) of such an Employee or a Disabled, Deceased or Traceless Defense Employee (For Privilege Marks- 15).
- Certificates of being employed in **Police or P.A.C. or B.S.F or S.S.B or I.T.B or C.R.P or Civil Defense Organization or Home Guard** or Ward (Son, Daughter , or Wife) of such an Employee or a Disabled or Deceased Employee (For Privilege Marks-15)
- Legal Certificates of being a **Widow or Divorced or Abandoned Women** (For Privilege Marks-15).
- Certificates issued by Regional Director (Higher Education) or Joint Director or D.I.O.S or B.S.A. or R.I.G.S. or Registrar for being Ward (Son, Daughter or Wife) of **Teaching and Non-Teaching Employee** of any recognized Educational Institution (For Privilege Marks-10).
- Participation in **scout and guide** will provide 5 marks for state award and 10 marks for president's award.
- **ECC Employee Ward**: Certificate to be issued by the Principal (Form – G) available on College website. (For Privilege Marks-10)

Entrance & ADMISSION PROGRAM FOR B. ED. COURSE IMPORTANT

DATES

Online Application Form Fee – Rs. 750/=

Items	Dates
Filling of ON LINE Admission Form for B. Ed. starts from the College Website: www.eccprayagraj.org	07.08.2021
Last day for filling of ON LINE Admission form for B. Ed.	20.09.2021
Entrance Tests for admission in B. Ed.	25.09.2021
Declaration of Entrance Test Result	04.10.2021
Admission and Online Fee Submission of All Selected Candidates	05.10.2021 – 07.10.2021
Admission and Online Fee Submission of All Waitlisted Candidates	08.10.2021 – 11.10.2021
Verification of all Documents	10.10.2021 – 19.10.2021
Commencement of Online Classes	20.10.2021

Entrance Test Schedule for B. Ed. Course

Reporting time 30 minutes before the start of paper

Date	Meeting	Course	Test Timing
25.09.2021 (Saturday)	Third Meeting	B. Ed.	Paper I – 2:00 PM – 5:00 PM (For All Candidates) Paper II – 5:00 PM -5:30 PM (Bible Test only for Christian Candidates)

PAPER FORMAT

Paper I English Language, Hindi Language, Teaching Aptitude, Mental Ability (25 questions each) G.K. & Current Affairs and Subject Area (50 questions each)

Paper II Special Test on Biblical Knowledge (Only for Christian Candidates)

The Candidates is forbidden to write his or her name or leave any identification mark on his or her answer sheet. This will be treated as use of unfair means and his or her result will not be declared.

All information relating to the Entrance Test or the Entrance Test result and the Admission Programme will be pasted on the College Notice Board & Notice Board of B.Ed. Office and will be uploaded on the official website of Ewing Christian College ; <http://www.eccprayagraj.org> No candidate will be informed individually by post or any other means. The college will not be held responsible if a candidate fails to complete Admission formalities by the prescribed date.

FEE STRUCTURE

Total course fee for all candidates will be Rs. 1,20,000.00 out of which Rs. 75,000.00 for the 1st year (1st and 2nd Semester) and Rs. 40,000.00 +Rs. 5,000.00 (Excursion Fees) for 2nd year (3rd + 4th Semester).

The selected students have to report in the B.Ed. Department and after booking their seats in the proper stream will be required to pay the fees by any of the options available.

The required fee is to be deposited on the same day by 4:00 pm and photocopy of the receipt submitted in the department.

The candidate can pay the Admission Fee by choosing one of the options.

By Using Online Payment Gateway (by credit/ debit card, net banking through NEFT or mobile banking).

RULES OF FEE REFUND

Refund on withdrawal: After taking admission, if a candidate withdraws his or her admission, fee will be refunded as per College Refund Policy.

- Before beginning of classes, 90% of fees will be refunded.

- Within one week of beginning classes, 90% of fees will be refunded.
- After one week of beginning classes, then no fee will be refunded.
- Refund of fee takes at least 3 months.
- Students applying for fee refund will have to provide all the bank details such as Name of Bank, Branch Account Number, IFSC code etc. for **online refund**.

Relevant Documents

Candidates must bring the following documents (original and one set of self-attested photocopies) at the time of verification of documents.

- Originals of Mark sheets and Certificates of educational qualifications (High School, Intermediate, Graduation, Post-Graduation)
- Originals of Certificates claiming privilege marks.
- Original Fitness/Medical Certificate issued by Chief Medical Officer (C.M.O)/Chief Medical Superintendent (C.M.S).
- Migration Certificate/Transfer Certificate/Character Certificate.
- In case of Christian candidates Original Baptism Certificate/Church Sponsor Letter signed by the Pastor/Priest In-charge and countersigned by the Bishop.
- Original relieving or leave sanctioned letter of the employer in case of candidates employed in any institution/organization.
- Candidates who fail to report on the given date and time will forfeit their right of admission.

Note:

- If any of the above requirements are missing at the time of admission the candidate shall forfeit his/her right of admission.
- The College reserves the right to change the dates of Entrance Test or Admission, if confronted with any special circumstances.
 - Candidates securing at least 40% Marks in the Entrance will be considered for Admission in the Order of Merit.
 - Both the Selected Candidates and the Wait listed Candidates, on the day of verification of documents will have to submit Original Migration Certificates, transfer Certificates and Character Certificates from the last College or University attendant and produce Original Certificates, the scanned copies of which they have attached with their Entrance Test forms, in support of their claim for Eligibility and Privilege Marks. Christian Candidates will present original Baptism Certificate. If the Selected Candidates and the Wait Listed Candidates fail to submit Original Migration Certificate, Transfer Certificates and Character Certificates and fail to produce Original Certificates on the day of admission, the Privilege Marks allotted to them will be deducted from the maximum marks obtained by them and their candidature could get cancelled.

Note: On special condition, a selected candidate may be given provisional admission, if he/she is not able to submit Migration Certificate at the time of admission, on submission of a Notary Affidavit on Rs. 10/- Stamp paper undertaking that he/she will submit his/her Migration Certificate within a month from date of his/her admission failing which his/her admission be cancelled and would not claim for the deposited fee of the course. He/She will have no objection in this regard.

- The Selected Candidates and the Wait Listed candidates employed in any type of Institution or Organization will have to submit Original Relieving Letter or Leave Sanction Letter or N.O.C issued by the employer. B.Ed. is a Full-Time Course and no candidate is allowed to take up Employment or Part-Time Course along-with this Course.

Candidates taking Admission will have to submit the following:-

Fitness/Medical Certificate issued by Chief Medical Officer (C.M.O)/ Chief Medical Superintendent (C.M.S)

Note: if any of the requirements are missing at the time of admission the candidates shall forfeit his or her right of admission.

Important:

It is to be noted that if it is discovered that the candidate was or had been punished on account of using unfair means in any examination or has been expelled from any Education Institution, the Principal of the College may refuse to admit such Candidate.

APPLICATION FOR FITNESS CERTIFICATE

Date:

To,

The Chief Medical Officer / The Chief Medical Superintendent,
..... (Name of the city)

Sir,

I, (*Name of the Candidate*) have qualified for admission to B.Ed. course in Ewing Christian College, an Autonomous College of University of Allahabad, Allahabad, and require a certificate stating that I do not suffer from any disability like stammering or any other disease of the ears, eyes or any other limb that might hamper teaching work.

Yours' faithfully

.....
Signature of the Candidate

(Name of the Candidate)