
s

lrill
IH'

**ffi**'

cffinnrR @ Flq'rtrffir qqr Wfrr {RGe r{Gr ry-+
q(Ffs rrErr{

(Manual for [Jnique Student Identification Number)

cflsf,tRffirrfqrRst'f
{(qrrq=tR{RnmTqftTfufi

qt"tlfrdte, E-[st-seol


(ffinsrR @ Frsrtrrqr wr tBRrtrffitr 4RDe
TTGTwiTxFtgIIWl.q

5. tBfrsP6tr qRG&qrs,

sr',Ts ,{<( q$-{{<e errcj-s trrfift-{ RqfrN frrxres-k< ?Efrs fistft "iRffi aq<
FflCO Et'<a

sfr-s" Rffinirqrqr m RqRq-ifET mts
I North South University 001

2. University of Science & Technology Chittagong 002

J. Independent University, Bangladesh 003

4. Central Women's University 004

5. Intemational University of Business Agriculture &
Iechnology

005

6. lnternational Islamic University Chittagong 006

7. Ahsanullah University of Science and Technology 007

8. American International University Bangladesh 008

9. East West University 009

10. University of Asia Pacific 010

11 Gono Bishwabidyalay 0ll
12. The People's University of Bangladesh 012

13. Asian University of Bangladesh 013

14. Dhaka International University 0t4

IslT

5.5. ftqfrqrEs mls'e
ffirtqx.s1s B{ effi( qmr <l(E&zt ffirtET rqfr ofu.lr*n q-fle qlc,ffi
<-srlt-{ Fist TFfu{ E-fll=l <rr6q.* RqfrRrrqmTcq< aefiskE< Gfrre ffi,,-
Rrn-{ QCr rr {( T-{lc{ ERRfs cs'fs ryRXB ffir< ffir61 crts R{6a ,tqI
EFI

,dftffiffi c*
fralOlner Frruque

Dircctor
lrivra Udvcrsity Divicion

Ulvcnfty Oruu Cmrirdre.f &Eldcri
Alrrtrn, Dhrke-I207.

6

faffiryffi 6E.fs vTsT<q-< mts gEK frtrfirc-+.rs qE Cfl_S (dt$lT mlv ;FsTft-{ ofr-o q<
ooo oo o oo aoooo ooo


sfro R{RqnEr-q{ ilr R,tfrqrl-Ex crrs

15. Manarat International University 015

16. BRAC University 016

t7. Bangladesh University 017

18" Leading University 018

t9. BGC Trust University Bangladesh 019

20. Sylhet International University 020

21. University of Development Alternative 021

22. Premier Universitv 022

Southeast University 023

24. Daffodil International Universitv 024

25. Stamford University Bangladesh 025

26. State University of Bangladesh 026

27. City University 027

28. Prime University 028

29. Northern University Bangladesh 029

30. Southern University Bangladesh 030

31. Green University of Bangladesh 031

Pundra University of Science & Technology 032

37. World University of Bangladesh 033

34. Shanto-Mariam University of Creative Technology 034

35. The Millennium University 035

36. Eastern University 036

JI, Metropolitan University 037

38. Uttara University 038

39. United International University 039

40. University of South Asia 040

41. Bangladesh University of Business & Technology 04t

42. Presidency University 042

43. University of Information Technology & Sciences 043

44. Primeasia University 044

45. Royal University of Dhaka 045

46. University of Liberal Arts Bangladesh 046

47. Atish Dipankar University of Science & Technology 047

48" Victoria University of Bangladesh 048g__t=ffi w


q,-fr-{ ffiqrrErffiilT RtRqrr{n mts
49. Bangladesh Islami University 049

50. ASA University Bangladesh 050

51. East Delta University 051

52. European University of Bangladesh 0s2

53. Varendra University 053

54. Hamdard University Bangladesh 054

55. BGMEA University of Fashion & Technology 0s5

56. North East University Bangladesh 056

57. First Capital University of Bangladesh 0s7

58. Ishakha International University, Bangladesh 0s8

59. Z.H Sikder University of Science & Technology 059

60. Exim Bank Agricultural University, Bangladesh 060

61. North Western University 061

62. KhwajaYunus Ali Universi[, 062

63. Sonargaon University 063

64. Feni University 064

65. Britannia University 065

66. Port City International University 066

67. Bangladesh University of Health Sciences 067

58. Chifiagong Independent University 068

69. Notre Dame University Bangladesh 069

70. Times University, Bangladesh 070

7t. North Bengal International University 071

72. Fareast Intemational University 0v2

73. Rajshahi Science & Technology University (RSTU) 073

74. Sheikh Fazilatunnesa Muj ib University 074

75. Cox's Bazar International University 07s

76. Ranada Prasad Shaha University 076

77. German University Bangladesh 077

78. Global University Bangladesh 078

79. CCN University of Science & Technology 079

80. Bangladesh Army University of Science and
fechnology (BAUST), Saidpur

080

81. Bangladesh Army University of Engineering and 081

Md. Shariful Islam
$ceirr Ari*rnt Dilrcrrr

?riveE urivcnitY Divirirn
UdvoriU Cru* Corixiro tf Brr3ld.dr

Aiufron, Dhrtr-l2C?

Md. Omer Faruoue
Dircctor

Privrtc Uaiversitv Division
Urivurity Gmetr Crrdriloo U f qUaat

Atrrteor, Dhrkr-l207.


Ffr-{ RtRqrTffi'n< {iT R{Rqimr 6ats

Iechnology (BAUET), Qadirabad

82. Bangladesh Army International University of Science

&Technology (BAruSD, Comilla
082

83. The International University of Scholars 083

84. Canadian University of Bangladesh 084

85. N.P.I University of Bangladesh 085

86. Northern University of Business &Technology,
Khulna

086

87. Rabindra Maitree University, Kushtia 087

88. University of Creative Technology, Chittagong 088

89. Central University of Science and Technology 089

90. Tagore University of Creative Arts 090

9t. University of Global Village 091

92. Anwer Khan Modern University 092

93. Z.N.R.F. University of Management Sciences 093

94. Bandarban University 094

95. Trust University, Barishal 095

96. International Standard University 096

97. University of Brahmanbaria 097

98. University of Skill Enrichment and Technology 098

99. R.T.M Al-Kabir Technical University 099

5.t. sffi{ {qiT c{'lE,8
qs-q{ Ftsttr fi Q(r(& Titc{-€t{ <qK s6 Era-R oi <gc-<-< rtl R eeb sffi< <q<
mtv Rqtr< 't6li EC{r (TrH, m'rrql. Fffift \oQs qlr{ sffi <q st-{ s6 <q{ cfis qr{ Qs r

qTQslF, Qo5b ll-c{ offi qca alfs-ffi sEr sffi{ <q( Csfs qK 5b I

s.\r. s6d orfrS|r cofss
,sr-q;l Fl'$ttr ?(r<& Trr+uBr <RTFr $qtq frfr-trc{ (Fa( frF-trdl sE qcq ET-d sfrT
flfrST( cqls qr< 5, ,{T tflq flfrStrT (qfrt< cryfofm sffi qrq Et-d vffid frfrStr
C+'tv qf< I ls

'Ers*lr, R r?F-{'frtRnTEtl <qc-< fr-{ fifr'EftR trffift sffi o-rt E6*RE, c{ ffi-G BfrRs Kt cTfr,EtT <iqg
mffi fifi-ST{ alfsrE m cqfr-Sfc<-< crfs qr{ e t trr{ mfFt erqi eots cl6{3r ,is <qra T?. fifr,BF 1]qs 6a]6[t

$ffi'o*ffi$q-'l*tarqmqrr i

(* :"

*{ffiffi'.,,ffi ,*Hu.mftffii;fu 
I '8

t.,


5.8. qq 65'1s3

ABTq Erft qRIfrs RE <rsa qr{ R.{RqrHvq:tr-s p6 fiqftq-s qRl.kr qr{_{
tR,tRqjtqx dqE qr<TEr qrqr 6T ur$I-fu qkar;(1e< Fers tr ee1Er qE rcrcffir{ o5, oQ ,qsir{ dq]=l r-f,N qc<r qt<rks qE ql"+srq 

ER B&6R oo cs.r-si eqlq
€{N q6q1

5.A. dtsfl{ c{rlvr
R'sR'otnxrr{ cdtdtT mts dE effiT q6a1 qfrr1-a +-g-+ futr< (5.a.5 6qt6E b.c.o
+ig^) aqrs ffis wdrtfr cdl$t{ c{rs aql{ s:rcg Eml

s.c.b. S.tT nt &'&bg pffi-s 6q1s
Tfrfi +-E-o frcxre-':ir< $ft-s sTfr-{ q-{rtTr c$dlq cftrs{ d.lT F ee6
sltt{ c$1u fur< 'iqr 

qr{s

sTst-{ rsls
Agriculture 01
Arts 02
Biological Sciences 03
Business 04
Engineering and Technology 05
Fisheries 06
Health Science and Technology,
Public Health

07

Law 08
Leather Technology 09
Medicine 10
Pharmacy 11
Science t2
Social Sciences l3
Textile and Fashion 14
Veterinary and Animal Sciences 15
Others 99

*S*Sififfil{dfiL Md. omar,Farueueffi .*idffi$i,s**--' 
AirSeon. Dheka-1207'


5.C.\. Sr s Egd&&b: frffitrG-+ cets
st si-d Rtrs{ "ffi EE EeB vdrs gQx s EEd E&b
frcxrcsrc< dft\o RBn frfrF ffis q.{Rtft Snt{ T:rcs qr<l

Tfrfi r-fr

01. Agriculture
l"r{rffit al{ mrs

Agr. Co-operative & Marketing 01

Agribusiness 02

Agricu [ura Chemistry 03

Agricu tura Co-operatives 04

Agricu tura Economics 05

Agricu tura Engineering 06

Agricu tural Extension 07

Agricu tural Finance 08

Agricu tural Marketing 09

Agricu tural Science 10

Agricultural Soil Science 1l
Agricultural Statistics t2
Agricultural Water Management 13

Agriculture l4
Agro Forestry 15

Agronomy t6
Agronomy & Agricultural
Extension

T7

Agronomy & Aquaculture l8
Effluent Treatment Plant
Management

t9

Farm Power & Machinery 20

Farm Structure 2t
Forestry 22

Genetics andPlant Breeding 23

Horticulture 24

Plantation Management 25

Others 99

02. Arts
Iflcx-< {l{ C{'F5

Arabic 01

Acting 02

Akaid 03

Al-Quran and Islamic Studies 04

Applied Linguistics and ELT 05

Y9.. Str"fiful fshm

-#iffidil{,ffi
Atrrtr.n, Dlt*r,-l}l/ S-u-drw


Arabic Language and Literature 06

Archaeology 07

Bangla 08

Bangla Language and Literature 09

Bangla Linguistics 10

Buddhist Studies 11

Dance t2
Dawah & Islamic Studies t3

Drama 14

Drawing and Painting l5
English 16

English and Modern Language l7
English Language and Literature 18

English Language Teaching t9
English Literature 20

Fikhah 2t
Fine Arts 22

Folklore 23

Graphic Design and Multimedia 24

Graphics 25

Hadith 26
Hadith & Islamic Studies 27
History 28

History of Muslim World 29

History of Science and
Technology

30

Interior Design 3l
lslamic History and Culture 3Z

Islamic Studies JJ

Language/Linguistics 34

Modern Arabic 35

Music 36

Music in Classical Nazrul &
Rabindra Sangeet

37

Music in Dance 38

Pali 39
Persian 40

Philosophy 41

Quranic Science and Islamic
Studies

42

Tffiffi
^/(Y-

,***hu**.


Related Arts 43

Sanskrit 44

Tafsir 45

Theatre and Performance
Studies

46

Urdu 47

World Religion 48

Others 99

03. Bioloeical Sciences
l"l-{rcl-{ {H csls

Biochemistry and Molecular
Biolosv

0l

Botany 02

Clinical Psychology 03

Education and Counseling
Psvcholosv

04

Genetic Engineering and
Biotechnolosv

05

Microbiology 06

Psychology 07

Soil, Water and Environment 08

Zoology 09

Others 99

04. Business
fi.,{Gr{{rri mlis

Accounting 01

Accounting and Information
Systems

02

Bank Management 03

Bank Management and IT 04

Banking 05

Bank ng and Finance 06

Banking Project Monitoring and
Evaluation

07

Business Administration 08

Communication Management 09

Development Management and
Practice

t0

Entrepreneurship Development l1

Finance t2.ffi '1,


Finance and Banking iaIJ

Hotel and Tourism Management T4

Fluman Resource Management 15

International Business t6
International Tourism l7
Investment Management l8
Investment Management
Economics

19

Management 20

Management and Information
Systems

21

Marketing 22

Procurement and Supply Chain
Management

23

Public Finance 24

Real Estate Management 25

Supply Chain Management 26

Textile & Fashion Marketing 27

Tourism and Hospitality
Management

28

Web & E-Commerce 29

Others 99

05. Engineering and Technology
RrK{ {tT csls

Aerospace and Aeronautical
Engineering

01

Applied Physics and Eleckonics 02

Architecture 03

Automobile Engineering 04

Chemical Engineering 05

Chemical Engineering and
Polymer Science

06

Civil and Environmental
Engineering

07

Civil Engineering 08

Computer Engineering 09

Computer Science and
Engineering

10

Computer Science and
Information Technolosv

11

Data Analytics and Design
Thinking for Business

t2


Electrical and Electronics
Ensineerins

13

Electronics and Communication
Ensineerins

t4

Electronics and
Telecommunication Ensineerins

15

lndustrial and Production
Ensineerine

16

Information and
Communication Engineering

t7

Information and
Communication Technolow

18

Information Technolo sv 19

Information Technology and
Networks

20

Marine Engineering 2t
Mechanical Engineering 22

Mechatronic and Micro
Mechatronic System

23

Mechatronic Engineering 24

Metallurgical Engineering 25

Microwave Enqineering 26

Mineral Engineering 27

Mining Engineering 28

Multimedia Technology and
Creative Arts

29

Naval Architecture 30

Naval Architecture and
Maritime Ensineerins.

31

Nuclear Engineering )L

Physical Planning aa
.,J

Software Engineering 34

Structural Engineering 35

Telecommunication Engineering 36

Town Planning 37

Urban and Regional Planning 38

Urban Planning 39

Others 99

d
,.ffi$i-ffiffi$; ', . 5to

*_-

"*_-6i#-+$*
uffifiLHr,o",'"


06. Fisheries
R'vcn-* +rt rsls

Aquaculture 01

Fish Biology and
Biotechnology

02

Fisheries 03

Fisheries & Aquaculture 04

Fisheries Biology 05

Fisheries Management 06

Fisheries Resource
Management

07

Fisheries Technology 08

Fishing and Post-Harvest
Technology

09

Marine Bio Resource Science l0
Others 99

07. Health Science and Technology,
Public Health

R'+cr< qH mls
Addiction And Rehabilitation
Studies

01

Applied Dietetics & Food
Technology

02

Applied Laboratory Science 03

Biostatistics 04

Community Dentistry 05

Community Medicine 06

Community Nutrition 07

Environment Health and
Safety

08

Environmental Health and
Safety

09

Epidemiology 10

Epidemiology and
Biostatistics

1t

Food and Nutrition 12

Food Engineering &
Technology

t3

Food Processing and
Technology

l4

Food Science and 15

,u.Gftaruque

*xra#ffi1gP'-


Technology

Food Technology and Rural
Industrv

16

Health Informatics t7
Health Promotion and Health
Education

18

Laboratory Technology t9

Medical and Radiation
Phvsics

20

Medical Physics and
Biomedical Ensineerins

21

Non-Communicable Diseases 22

Occupational Health and
Safetv

Z)

Ophthalmology 24

Optometry and LowVision 25

Physiotherapy and
Rehabilitation Studies

26

Public Health 27

Radiology and Imaging
Technology

28

Reproductive and Child
Health

29

Others 99

08. Law
f{Tff{ {r:l rcrs

Aerospace and Aviation Law 01

Business Law 02

Commercial Law 03

Company law 04

Criminology 05

Cyber Law 06

Energy Law 07

Human Rights 08

Intellectual Property Law 09

International Law 10

Labor Law 1i
Land Management and Law 12

Law t3
Law and Human Rights 14#

rffi-ffiffi trry
Md. If,mar Faruquc-Dirccmr

Privetc Uaivetsity Divirirn
Urivcrity &or Crariioo of Brljldeh

A r-'-,r^^ nL-L^ l ant

5\


Law and Justice 15

Law and Land Administration t6
Law and Land Management l7
Law of the Sea t8
Maritime Law t9
Private Intemational Law 20
Public International law 2t
Others 99

09. Leather Technology
R'vffirilrr cs'ls

Footwear Des gn 01

Footwear Eng neenng 02

Leather and Footwear
Technology Development

03

Leather Engineering 04

Leather Products 05

Leather Technology 06

Others 99

10. Medicine
fffic{-{d1-{ csls

Ayurvedic Medicine and
Surgery

01

Unani Medicine and Surqerv 02
Others 99

11. Pharmacy
Ifira-{ nFr asrs

Pharmaceutical Chemistry 0t
Clinical Pharmacy and
Molecular Pharmacology

02

Clinical Pharmacy and
Pharmacology

03

Pharmaceutical Chemistry 04

Pharmaceutical Marketing and
Management

05

Pharmaceutical Technology 06

Pharmaceutical Technology 07

Cry
Md. Orirr Feruoue

,,,*#A$m?ffi*

5\?


and Bio Pharmaceutics

Pharmacology and Clinical
Pharmacv

08

Pharmacy 09

Pharmacy Practice 10

Others 99

12. Science
l"r.rffd41r csl-s

Applied Mathematics 0l
Applied Statistics 02

Biomedical Physics 03

Biomedical Physics &
Technolosv

04

Chemistry 05

Computer Application 06

ComputerNetworks and

Communications
07

Computer Science and
Information

08

Computer Science and
Information System

09

Data science 10

Disaster Science 11

Disaster Science and
Manasement

12

Electronics and Computer
Science

13

Environmental Science l4
Forestry and Environmental
Science

15

Geography t6

Geography & Environment t7

Geology l8
Marine Science t9

Mathematics 20

Meteorology 21

Oceanography .,.

Oceanography and
Hydrography

z3

Physics 24

Population Science and
Human Resources

25

f,,-'l-'''\ 
-;ariqoe'' '"

*H'#ffiffi-
Md. Shsi{ful fslrm

Scrirr Assirtrnt Dinrtor
?rivrtc Univcrsity Eivirion

uiiYcrifi Gr6 e.xirfii d lrrrbdc*
Airrfron, Dh.lr-I2t7


Statistics 26

Theoretical and
Computational Chemistry

27

Theoretical Physics 28

Theoretical Physics and
Technology

29

Urban and Regional Science 30

Others 99

13. Social Sciences
R'vc.qR itT cs.ls

Advertising 01

Anthropology 02

Applied Sociology 03

Broadcast & Print Joumalism 04

Communication & Media
Studies

05

Curriculum and Instructional
Technology

06

Development Communication 07

Development Studies 08

Economics 09

Education 10

Education and Research 11

Educational Evaluation and
Research

I2

Educational Planning and
Management

13

Educational Psychology and
Guidance

L4

F lm and Media Studies l5
F m and Television 1.6

Film, Television and Digital
Media

t7

Global Studies & Governance 18

Governance & Administration 19

Governance & Development
Studies

20

Governance Studies 21

Government & Politics 22

Health Economics L-)

Information Science and
Library Management

24

SV
(,

*"*tl$m.i;*;

5C


W
Sv(t/M

International Relations 25

Journalism and Mass
Communication

26

Journalism and Media
Communication

27

Journalism and Media Studies 28

Journalism for Electronic and
Print Media

29

Journalism, Communication
and Media Studies

30

Library Management 31

Library Management and
Information Science

)z

Library Science JJ

Mass Communication &
Journalism

34

Media & Mass
Communication

35

Media and Communication 36

Media and Journalism 37

Media Studies 38

Media Studies & Journalism 39

Non formal and Continuing
Education

40

Peace and Conflict Studies 4t
Political Science 42

Political Science and
Governance

43

Politics & Development 44

Politics and Administration 45

Population Science 46

Public Administration 47

Public Po cy & Governance 48

Public Policy and
Management

49

Social Welfare 50

Social Welfare Policy &
Social Work Practice

51

Social Work 52

Sociology 53

Sociology & Anthropology 54

Sociology & Social Works 55

Sociology and Gender Studies 56

Theahe Studies 57


Theatre, Media & Film Studies 58

Woman and Gender Studies 59

Women's Studies 60

Others 99

14. Textile and Fashion
RTCT{ {IT c{'rs

Apparel Merchandising 01

Apparel Merchandising and
Management

02

Dyes and Chemicals 03

Fabric Engineering 04

Fashion and Product Design
Technology

05

Fashion Design 06

Fashion Design and
Technology

07

Fashion Studies 08

Knitwear Manufacturing 09

Knitwear Manufacturing and
Technology

l0

Sweater Merchandising ll
Text le Engineering t2
Textile Machinery Design and
Maintenance

i3

Textile Management 14

Textile Technology l5
Wet Processing Engineering L6

Woven Garments
Merchandising

17

Yearn Engineering 18

Others 99

15. Veterinary andAnimal Sciences
Rryra-< qE Mls
Anatomy and Histology 01

An mal Breeding & Genetics 02

An mal Husbandry 03

Animal Nutrition 04

Animal Science 05

Dairy and Poultry Science 06

.Q--
.,.*6*tt'*lifl

H:fi*$ffi*'**

)1


5.C.e.

5.\b

5.b

5.1

Dairy Science 07

Livestock 08

Poultry Science 09

Surgery and Obstetrics 10

Veterinary Science 11

Others 99

,FBq&&E: c{trficm tst 6rlv

Fcq-r q+ q-$LTr cdtdk{T {3rct GT{ NFor,Tlff ffi{ GfuE cdHtfl{ {*"t
C{fs dqfi 43Ke q6l

ffidrcr{ *rttrFlv
(sldlc{T{t{ c$ls
XIE?F ({TH 8 <q{ <I gT$ 5

xlEe. ("m mF{ rr <qr) t
Tfstr{ I
tscdt{T 8

c"rtto]]-EC{Erer?iffi G,

qTTtrFFGF'E \b

w{l{i b

Eqfqffis qr-qr FlsTfr frBq ?&ffi( e fre{fr wtET c$Idtm sffi <q sr<
cdl$l{ c{ln q6a oc'ob5 t srtstc{, <l(qH Trfi{ cdtdlTT sG <q sR cst$l-{
mlv q64 o\otsg I

fttq'tffis;ft-Eaq
trffiftd Ffr-s {( qR q(fttB cilst-qtmF{ ,s Es'trtstft-{ sffiT Ffr.s'{( {t &r
e&B RFIE <<r q(frB fttRqrrErr EB Fffitr-{ sffi< $-q qq-<t ffini]qr +g+
fr{rRs "lk-B wflrffi Fffift-{ @fr{ {( Snl{ o<-N qmt

iBfr-r FITTft "tRE& rE-{ arsj-{ Fffift{ mffi-n 4E( Rrrc< <i!qs qc{ ,q<(

{(ft? cdldlT/csl{ TsH il EstsT 'Kr <-qtq afis-({r

EBfr-r FNTtr qRGe Trfl qr GfrF ans cffi-rq rqr xaE (<q-{-+1fr

frqRqTqr r-Sr ers rfllE ra qF6FEE Brsct s-fl(g qr< .{<( qET{<E fs ${-qT
t5qti' oRqlTs{ q-{i {(<rF6l T3-N q5q 

t

+5 Ftttfr sffiqR q$Tl.=tg q-a-q Flstft-d qEGlcffi*tr ffi BfrFtg.rc-k<

eERs"tRG& qrr( qffi T<-N qr{l
eq= fi6ril!-q1 qtR{ EtR{ 6q1-sa 6ryaffi AqRwtqxqTr$ q-q-q rtft;T RsBkr
"fRGe {q-{ ,s< efuE 'fR}TffiT T-{6o {Kt

'{, ']q,..
r.' " tr..

5.5o

€=

&
mha,,mtw.

ftffiErm
rffiffi{ffi '*.,.t 5p


s.s} ,qQ Frc(Frrr q-{rlTt e$fr-s'Flq'Tft{RGB ffi3r gqin-s-Gr RmtF"fr-o 5a1-s fr{-fft
fr<+ w{l crrnl 61s ft{rff.t c{rcql erst< w-lE-gt + qTR{t{ qTfr-{ qrE Et
ffirp46e q<Rs F{cs Er< q<( m cafrre Ffrfi T-fr aLTlErftT <r+qr 6q"i TiT
qr{l

uqEi-{ s: 'T', {kT( ,qoq=r trlsltr <H-<-{tT ffirtqrr \ots qfl-m*]-{ <qc< ftt< frfrsTrr
<I(El R-stc't qttF{ cdulm sffi q{r EE fr{RqIIEH qffis'qE {I cfisls .<', qrEr.l
q-dt<Ifr-s Ftrtffr Ee cootrr sl< trlsTft 6;ft-E761q {( o55{c{ .T, .!T eBfro trlopltr
{RGtr m:T qc< Fx{qa

qdtq 'T' eR qBfro 
"IRGB aq-{- 0g421 100020830 t 1

EqRr-{ l,: 't' {lcr{ q$-q-{ Flstft Bangladesh Army University of Science and
Technology (BAUST), Saidpur q toQs Titcq.skr <qcr qtTta ffift,Btm qt?T fur't
qttq (Lawl R'qcr E]ET qrFr cdtdtcq sffi qar gs ftffiqrt{R qf{tfrs-qE {t qtFFFr .ct,

qs-si{ q-{Rfr-+' Ftq'tffr Ee' czndkq EE FrsTff q;fi-E76g1E {( oQ1 qrfl .{' er iBfr-s
Fmrtr {Rtre {qr qc< Fxtta

qdlE 'qt' ,a1iBfro "rRtre qr<- 0802 t 20008 L3LOZT

ffi SV,^iL ,

,,.ffiH_q$r.:F'

I?HKryTET MIS slE;r:<q{ cfis sl\i'{ filT-sR mls qE cfru glslT mte P1q1ffi ofro qs

094 2L L 00 02083 011

l<{lffiqn cos slriX<q< rOfs sre-< frft-Sl-{ mts EE MIU cdldlT mls r.Ntr-{ofroar
080 21 2 00 08131 027


