

**Sayyid Abdul Rahman Bafakhy
Thangal**

Memorial Government College

P.O.Muchukunnu, Koyilandy

Kerala, Pin 673307

Fax &Phone :0496 2690257

Email :gckoyilandy@gmail.com

Website: gckoyilandy.org

Accredited by NAAC with 'B' Grade

COLLEGE CALENDAR

2016-2017

**Sayyid Abdul Rahman BafakhyThangal
Memorial (S.A.R.B.T.M.) Government College**

Koyilandy, Muchukunnu- 673307

Accredited by NAAC with 'B' Grade

COLLEGE CALENDAR

2016-2017

Fax &Phone :0496 2690257

Email :gckoyilandy@gmail.com

Website: gckoyilandy.org

CONTENTS

1. History	: 1
2. Vision, Mission, Objectives and Motto	: 2
3. Choice Based Credit Semester System (CBCSS)	: 4
4. Programmes Offered	: 6
5. Succession List Of Principals	: 7
6. College Faculty	: 9
7. Rules And Regulations	
i. General Discipline	: 11
ii. Examinations, Internal Assessments & Test Papers	: 14
iii. Kerala Ragging Prohibition Act 1998	: 15
iv. Attendance and Absence	: 18
8. Details of Fee & Fee Rules	: 20
9. Fee Concessions / Stipends	: 22
10. Transfer Certificate	: 23
11. Caution Deposit	: 25
12. Tutorial Systems	: 28
13. Film-Literary Club	: 28
14. Women Development Cell	: 29
15. NSS	: 29
16. IQAC	: 29
17. CIDAC	: 30
18. Equal Opportunity Centre	: 30
19. Entrepreneurship Development Club	: 31
20. College Magazine	: 31
21. College Union	: 32
22. Subject Associations	: 43
23. PTA	: 44
24. Alumni Association	: 48
25. General Library and Library rules	: 48
26. Academic Calendar	: 50
27. Notes	: 60
28. National Anthem	: 64