

TEACHETH MAN THAT WHICH HE KNEW NOT

Independent University, Bangladesh

**Spring 2017 Semester
Courses and Class Schedule
*Undergraduate Programme***

Vol. 25, No. 2

**PLOT 16, BLOCK B, AFTABUDDIN AHMED ROAD, BASUNDHARA,
DHAKA-1229.
Phones: 8431645-53
Email: info@iub.edu.bd
Website: <http://www.iub.edu.bd>**

CHANCELLOR AND PRINCIPAL OFFICERS:

CHANCELLOR:

His Excellency Mr. Abdul Hamid Advocate
Hon'ble President of the People's Republic of Bangladesh

VICE CHANCELLOR:

Professor M Omar Rahman, MD, MPH, DSc (Harvard)

PRO VICE CHANCELLOR (DESIGNATE):

Dr. Milan Pagon, Sc.D., Ph.D.

PROCTOR:

Prof M Anwer, B.Sc (Engg), MS (Engg), Ph.D (USA)

REGISTRAR

Brig Gen (Retd) Md Anwarul Islam, ndc, psc, G+, MSc (Tech), MDS, MBA, MPhil

CONTROLLER OF EXAMINATIONS:

Mr. T. Sarkar, BA (Hons.), MA.(English, DU)

LIBRARIAN:

Mr. Md. Hossam Haider Chowdhury, M.A. (Lib.Sc. DU)

TABLE OF CONTENTS

<u>Sl.No.</u>	<u>Content</u>	<u>Page No.</u>
1.	The Curriculum	1
2.	Explanation of Grading System	2
3.	Minimum Credit Requirement per Semester	3
4.	Mandatory Sequence of the Foundation Courses for Registration	3
5.	Information on Registration and CourseDrop	5
6.	Registration of Live-in-Field Experience (LFE201)	5
7.	Information for the Financial Guarantor/ Parent/ Guardian	5
8.	Reporting of Grades for Students who are on Probation	5
9.	Duplicate Copy of the Academic Transcript	5
10.	Procedure for Collecting information on the Student's Academic Performance/Progress for a Certain Semester	6
11.	Requirement for Double Major in the Undergraduate Programme	6
12.	Time Limitation for Completing Degree	6
13.	Registration for Spring 2017 Semester	7
14.	Registration for Summer 2017 Semester	7
15.	Information on Tuition Fees, Other Charges and Payment Procedure	8
16.	Late Fee	8
17.	Payment of Semester Tuition Fees and Other Charges	8
18.	Identity Cards	9
19.	Information for Students Awarded Board Scholarship	9
20.	Information on Refund of Fees	9
21.	Eligibility for Refund of Fees	9
22.	Application for Refund of Fees	9
23.	General information on Using the Library Facilities	9
24.	Recognition of Semester Performance - Based on Semester Result	10
25.	Declaration/ Change of Undergraduate Major and Minor	10
26.	Catalogue	10
27.	Standardised Final Exam Schedule	11
28.	Course Schedule	12
29.	Room Schedule	30
30.	Academic Calendar 2017	33
31.	Code of Conduct	34
32.	Calendar 2017	35

INDEPENDENT UNIVERSITY, BANGLADESH
(Authorised under the Private University Act, 1992)

**dedicated to produce graduates with knowledge and
applied skills for tomorrow's leadership**

**Spring 2017 Semester
Courses and Class Schedule
*Undergraduate Programme***

The University reserves the right to revise information, requirements, regulations or financial charges at any time. Whenever changes occur, an effort will be made to notify those concerned.

INDEPENDENT UNIVERSITY, BANGLADESH

THE CURRICULUM

IUB is committed to producing graduates of international standard who will be equipped to provide new leadership to the national economy through skilled employment, entrepreneurship and/or applied research. The curriculum of IUB has been carefully designed to provide students with

(1) Communication skills, (2) socio-cultural background, (3) applied skills or project based experience and (4) an area of sub-specialization. During the first year, students take courses on learning skills, national culture and electives in arts and science.

To ensure international standards in teaching and to provide wide options for students to study abroad or acquire international experience, IUB maintains peer relations with a large number of the world's top-ranking universities and institutions. The programme of study and the academic regulations of this university are based on the American course structure and semester system.

IUB offers a 4-year Bachelor's degree with Honours in Arts (BA), Business Administration (BBA), Social Science (BSS) and Science (BSc) in interdisciplinary areas of (1) Business, (2) Engineering & Computer Science, (3) Environmental Science and Management, (4) Social Sciences and Arts, (5) Life Science and (6) Law.

The School of Business of the University offers degree of Master of Business Administration (MBA), Executive Master of Business Administration (EMBA) & Master of Science (MSc.) in Economics. The School of Engineering & Computer Science offers Master of Science (MSc.) in Computer Networks & Communications, Computer Science, Electrical & Electronic Engineering, Software Engineering and Telecommunication Engineering. The School of Environmental Science and Management offers Master of Science (MSc.) in Climate Change and Development, Environment Management and Floodplain & Disaster Management. Master in Public Health (MPH) is offered by School of Public Health. The University also offers graduate program of Master of Social Science (MSS) in Development Studies and Media and Communication and Master of Arts in Applied English Language Teaching under the School of Liberal Arts and Social Sciences.

EXPLANATION OF GRADING SYSTEM

Grade	Explanation	Quality Points
A	Excellent	4.0
A-	Excellent	3.7
B+	Good	3.3
B	Good	3.0
B-	Good	2.7
C+	Passing	2.3
C	Passing	2.0
C-	Passing	1.7
D+	Deficient Passing	1.3
D	Deficient Passing	1.0
P	Pass	0
R	Referred	0
F	Failing	0
I	Incomplete	0
W	Withdrawal	0
S	Satisfactory	0
U	Unsatisfactory	0
O*	Administrative Withdrawal	0
Y**	Audit	0
Z***	No Grades Received	0

Types of grade	
Blank	Institutional (IUB)
E	Examination
T	Repeated (Credit not allowed)
R	Repeated (Credit allowed)

Retake

- In the event of a retake the latest grade earned by the student will be considered towards counting of the CGPA.
- Students will be allowed to retake any course twice only, regardless of grade earned including W
- A course must be re-taken within the next two semesters of the original course registration.
- A course must be re-taken in immediate successive enrolled semester if the grade is F.
- A course must be re-taken in immediate successive enrolled semester if the prerequisite grade is not achieved.

Fail (F)

- F grade in any subject will remain in the transcript.
- **Failing in the same course thrice will lead to cancellation of admission.**

Incomplete (I)

Awarding of Incomplete or 'I' grades should be strongly discouraged. 'I' will only be allowed for students who have a valid reason (ascertained by the senior management). In situations where the student is unable to complete the course due to unanticipated illness or family emergency and has not attended at least 75% of the classes held, he / she will be asked to withdraw from that course and repeat it. In unavoidable circumstances where students have completed 75% of the classes but are unable to continue (due to illness or family emergency), instructors are requested to give the student a composite grade based on assignments/tests that have already been completed and any additional assignment/exam that the instructor feels necessary. The student should fulfill the requirement before the end of the following semester in consultation with the course-instructor, failing which the grade converts to 'F'. The student is **not required** to register for the course in the next semester.

Withdrawal (W)

A 'W' grade means withdrawal. **A student may decide to withdraw from a course by the deadline.**

Probation:

- A CGPA of less than 2.00 will result in the student being placed on probation and such a student must immediately consult his/her advisor and the Student Counselor.
- If the CGPA is below 1.5, and the student is on probation for two successive semesters at the end of which his/her admission to this University is cancelled.
- If the CGPA is 1.5 or above but still below 2.00, the student is permitted to continue for one more semester on probation. By the end of this third semester in probation, the student must increase the CGPA to 2.00 or above; otherwise his/her admission to this University will be cancelled.

Graduation

A Cumulative Grade Point Average (CGPA) of minimum 2.00 is required for graduation. Individual Schools may require higher point average in major courses of 300 levels and above.

*A 'Y' grade means audit. A student may decide to audit a course of his/her interest. In this case, the student pays the full tuition fee for the course, attends the classes, but is not required to sit for the exams or turn in the assignments. No credit is earned.

**An 'O' grade is given to a student who has been administratively discontinued by the management as a punitive measure.

***A 'Z' grade is a symbol assigned by the Registrar's Office if no grade is received within the deadline. A transcript shows the earned credit, grade status for course(s) taken at IUB and those transferred from other institutions.

MINIMUM CREDIT REQUIREMENT PER SEMESTER:

- The newly entering students must take a minimum of 9 credits in a semester. These 9 credits must come from foundation courses in a PRESCRIBED SEQUENCE.
- Returning students can take a minimum of 9 credits and a maximum of 18 credits in a semester. The first rule that has to be applied is the clearing of all previously failed courses whether foundation or not.
- Additional courses must include foundation courses in A PRESCRIBED SEQUENCE. For example if a student has failed in two non-foundation courses (totaling 6 credits) in the previous semester and she/he wishes to enroll for only 6 credits, they must re-take the two failed courses. If they wish to enroll for 9 credits or above, the additional courses must include a minimum of 6 credits from foundation courses in a PRESCRIBED SEQUENCE. Thus if he/she is enrolling for 9 credits, the student will take 6 credits from the failed courses (retaken) and an additional 3 credits from foundation courses in a PRESCRIBED SEQUENCE. If he/she is enrolling for 12 credits, the student will take 6 credits from the failed courses (retaken) and an additional 6 credits from foundation courses in a PRESCRIBED SEQUENCE.
- If a returning student has no previously failed courses, he/she must take a minimum of 6 credits from foundation courses in A PRESCRIBED SEQUENCE until all 12 foundation courses have been completed.
- Although students are allowed to take a minimum of 9 credits in a semester, to be eligible for financial aid from IUB they must take at least 12 credits.

MANDATORY SEQUENCE OF THE FOUNDATION COURSES FOR REGISTRATION:

Business Major:

Seq. No	Course ID
1	ENG 101
2	MAT 101*
3	ENG 102
4	MAT 211
5	ENG 105

SECS Major:

Seq. No	Course ID
1	ENG 101
2	MAT 102/MAT104/MAT111
3	ENG 102
4	MAT 212/MAT121

SESM Major:

Seq. No	Course ID
1	ENG 101
2	MAT 101
3	ENG 102
4	Natural science
5	MAT 211
6	ENG 105

SLASS Major:

Seq. No	Course ID
1	ENG 101
2	MAT 100/101*
3	ENG 102
4	Humanities **
5	ENG 105

* MAT 100 and MAT 210 mandatory for SLASS majors (English, Media & Communication, Anthropology) other than Sociology and LLB
 **Any one from NCH 101, BPH 101, BLA 101, BDS109

SLS Major

Seq. No	Course ID
1	ENG 101
2	MAT 101
3	ENG 102
4	MAT 211
5	ENG 105

LIST OF FOUNDATION COURSES 37-38 CREDITS (WITHOUT LFE):

I. Communication Skills **9**

ENG	101	Listening and Speaking Skills	3
ENG	102	English Reading Skills	3
ENG	105	Business English	3
ENG	106	Advanced English Skills	3
ENG	201	Introduction to English Literature	3

ENG101, ENG102 and ENG105 must be taken in successive semesters

II. Computer Skills **4**

CIS	101 ¹	Fundamentals of Computer System	3
CIS	101L ¹	Fundamentals of Computer System Lab	1
CSC	101 ²	Introduction to Computer Science	3
CSC	101L ²	Introduction to Computer Science Lab	1

III. Numeracy **6**

MAT	100	Basic University Mathematics I	3
MAT	210	Basic University Mathematics II	3
MAT 100 and MAT 210 mandatory for SLASS majors (English, Media & Communication, Anthropology) other than Sociology and LLB			
MAT	101	Intermediate University Mathematics II	3
MAT	211	Probability and Statistics	3

¹For students with Major in subjects offered from all Schools except School of Engineering & Computer Science

²For students with Major in subjects offered from the School of Engineering & Computer Science

MAT 101 and MAT 211 mandatory for Business/ Economics/SESM/Sociology majors

MAT	102	Introduction to Linear Algebra & Calculus	3
MAT	104	Calculus and analytical geometry	3
MAT	111	Mathematics – I	3
MAT	121	Probability & Statistics for Science & Engineering	3
MAT	212	Probability & Statistics for Sc. & Engr.	3

Above numeracy courses must be taken according to requirements of individual majors of SECS

MAT100/MAT101/MAT102 and MAT210/MAT211/MAT212 must be taken in successive semesters

IV.	Natural Sciences		6-8*	
	BIO	100	Discoveries in Biology: For Non-Scientists	3
	BIO	102 ³	Biology and Society	3
	BIO	102T ³	Biology and Society Tutorial	1
	BIO	105 ⁴	General Chemistry	3
	BIO	105L ⁴	General Chemistry Lab	1
	BIO	108	Human Physiology & Diseases	3
	BIO	110	Experiments of Life: Introductory Biology Laboratory	3
	CHE	101 ⁵	Chemistry	3
	CHE	101L ⁵	Chemistry Lab	1
	CHE	102	Chemistry and Society	3
	CHE	102L	Chemistry and Society Lab	1
	ENV	101	Introduction to Environmental Science	3
	ENV	102	World Geography	3
	ENV	102T	World Geography Tutorial	1
	PHY	101 ⁶	University Physics-I	3
	PHY	101L ⁶	University Physics-I Lab	1
	PHY	102 ⁷	University Physics-II	3
	PHY	102L ⁷	University Physics-II Lab	1
	PHY	111 ⁷	Physics-I	
	PHY	121 ⁷	Physics - II	
	PHY	121L ⁷	Physics Lab	
	PSY	201	Principles of Psychology	3

*Students may take any two Courses without Labs/Tutorials **OR**

*Students may take any two Courses with Labs/Tutorials **OR**

*Students may take any two Courses that include one with Lab/Tutorial another without Lab/Tutorial

V.	Social Sciences		6	
	ANT	101	Introduction to Anthropology	3
	CMN	201	Introduction to Communication	3
	ECN	200	Introduction to Economics	3
	ECN	201 ⁸	Principles of Microeconomics	3
	HEA	101	Health and Society	3
	SOC	101	Introduction to Sociology	3
	SOC	202	Social Psychology	3
	SOC	301	Social Science Research Method	3
	SOC	310	Sociology of Organization	3
VI.	Humanities		6	
	AAT	101	Art and Aesthetics	3
	BDS	109 ⁹	Bangladesh 1971 through the Lenses	3
	BLA	101 ⁹	Bangla Literature & Art	3
	BNG	201	Bangla Literatures	3
	BPH	101 ⁹	Bangladesh Political History	3
	GSG	101	Introduction to Global Studies	3
	CHI	101	Elementary Chinese-I	3
	FRN	101	Elementary French	3
	HST	103	History and Civilization	3
	KRN	112	Korean Cinema and Society	3
	MUS	101	Music Appreciation	3
	MUS	102	Nazrul and Abbasuddin's Contribution	3
	NCH	101 ⁹	National Culture and Heritage -I	3

³Mandatory for the students with Major in Microbiology and Bio-Chemistry

⁴Mandatory only for the students with Major in Microbiology

⁵ Mandatory for the students with Major in SESM

⁶Mandatory for the students of SECS as per requirements of respective Majors and Bio-Chemistry

⁷Mandatory for the students of SECS as per requirements of respective Majors

⁸For students with Major in subjects offered from the School of Business

⁹Students must take any one of BDS109, BPH101, BLA101 & NCH 101 and any other course from the Humanities category to fulfill the requirements of taking six (6) credits.

	PHL	101	Introduction to Philosophy	3
	PHL	206	Philosophy of Religion	3
VII.	Live-in-Field Experience			3
	LFE	201	Live-in-Field	3

REGISTRATION OF LIVE-IN-FIELD EXPERIENCE (LFE201):

LFE201 is a mandatory course which has to be completed after six semesters. The students will be required to register for LFE201 along with the semester registration. The registration for LFE201 will be on a first-come-first serve basis.

If a student becomes sick s/he may drop out from LFE; s/he will get hundred percent adjustment/ refunds of fees paid.

INFORMATION FOR THE FINANCIAL GUARANTOR/PARENT/GUARDIAN:

The academic transcript contains details of the academic performance of the student for the entire period at IUB including the latest semester.

A student may not receive the academic transcript due to the following reasons:

- fees due in the Accounts Office
- materials owing to the library
- dues at the school of the major
- dues at the Office of the DoSA
- for any other reasons as determined by the University

REPORTING OF GRADES FOR STUDENTS WHO ARE ON PROBATION:

- As soon as the students are on probation they cannot use iRAS for registration. They must bring their guardians to consult with the Academic Advisors for registration.
- Students who will fail for the 2nd time in the same course will have to follow the same procedure as above.
- Registrar's Office will issue a copy of the academic transcripts at the end of every semester to the financial guarantor of the students who are on probation. The forwarding letter shall contain a statement regarding the probation status of a student and the student should immediately contact the Academic Advisor to discuss the academic plan.

STUDENT COPY OF THE ACADEMIC TRANSCRIPT:

Student/financial guarantor may collect a student copy of the academic transcript at any time upon payment of Tk 100/- per copy from the Office of the Controller of Examinations

PROCEDURE FOR COLLECTING INFORMATION ON THE STUDENT'S ACADEMIC PERFORMANCE/PROGRESS FOR A CERTAIN SEMESTER:

All financial guarantors/parents/ guardians are welcome to collect any information on the academic performance/progress of their son(s)/daughter(s)/ward(s) from the respective faculty members by prior appointment over phone. Further information may be available from the respective academic advisors and Registrar's Office.

REQUIREMENT FOR DOUBLE MAJOR IN THE UNDERGRADUATE PROGRAMME:

- Double major in the same/different school/s may be allowed but the students have to fulfill all the criteria i.e. foundation courses, core courses, required courses from both the selected majors and a minor.
- Only the students who earned a CGPA of 3.5 and above will be allowed to do a double major.
- Minor of a major cannot not be converted to major i.e. for earning both the major there should be one minor.
- To obtain two majors, a student has to pursue a minimum of 18 credit hours of course work and 6 credit of

senior project or internship from each major (i.e. $18 \times 2 = 36$ credit hours of course work, and $6 \times 2 = 12$) credits); i.e. one senior project and one internship will be required to do the double major. The students have the liberty to choose senior project and the internship from their majors.

TIME LIMITATION FOR COMPLETING DEGREE:

Students will be allowed up to 8 years from the date of their initial enrollment to complete their degree.

REGISTRATION FOR SPRING 2017 SEMESTER:

Registration for the Spring 2017 semester will be held from **8th to 11th January 2017 between 9:30 am and 3:00 pm**. Students intending to register for the Spring 2017 semester are advised to maintain the following schedule of registration:

Date of Registration	Credit hour earned
8 January 2017	0 – 15 credits
	70 credits & above
9 January 2017	37 – 69 credits
10 January 2017	16 – 36 credits
11 January 2017	Reserved

Wednesday, 11 January 2017 is reserved for the students who may miss the specific dates of registration for any unavoidable reason.

❖ Above-mentioned dates are provisional, changes may take place. Students are requested to see the Notice Boards.

REGISTRATION FOR SUMMER 2017 SEMESTER:

Registration for the Summer 2017 semester will be held from **30th April to 4th May 2017 between 9:30 am and 3:00 pm**. Students intending to register for the Summer 2017 semester are advised to maintain the following schedule of registration:

Date of Registration	Credit hour earned
30 April 2017	0 – 15 credits
	70 credits & above
2 May 2017	37 – 69 credits
3 May 2017	16 – 36 credits
4 May 2017	Reserved

Thursday, 4 May 2017 is reserved for the students who may miss the specific dates of registration for any unavoidable reason.

❖ Above-mentioned dates are provisional, changes may take place. Students are requested to see the Notice Boards.

INFORMATION ON TUITION FEES, OTHER CHARGES AND PAYMENT PROCEDURE:

TUITION FEES AND OTHER CHARGES FOR THE YEAR 2017:

Admission Fees	----- Tk. 17, 500
Late admission fees	----- Tk. 3, 000
Re-admission fees	----- Tk. 15, 000
Re-instatement fees (to re-instate the regular status)	----- Tk. 10, 000
Semester tuition fees per credit:	
Regular students (Enrolled from Autumn 2014 semester)	----- Tk. 5, 500
Non-degree students	----- Tk. 5, 000
Library, computer/laboratory and students' activities fees	----- Tk. 6, 000
Fees for LFE 201 (for live-in-field experience)	----- Tk. 25, 000
Academic transcript/Student copy	----- Tk. 100
Academic transcript/Official copy	----- Tk. 500
Undergraduate admission application form	----- Tk. 500
Undergraduate Catalogue / copy	----- Tk. 80
Certification letter / copy	----- Tk. 100
(Letter certifying medium of instruction at IUB)	
(Letter certifying student status)	
(Letter certifying migration status)	
(Letter certifying provisional status of undergraduate programme)	
Duplicate Identity Card / copy	----- Tk. 100
Graduation application fees (non-refundable)	----- Tk. 6,000
Two official copies of academic transcripts (for graduating students)	
Duplicate copy of original certificate (Diploma)	----- Tk. 1, 000
Library overdue fine – for general collection (per day per book)	----- Tk. 10
Library overdue fine – for reserved collection (per hour per book)	----- Tk. 10

(The University reserves rights to revise at anytime)

PLEASE NOTE: Except the undergraduate admission application form, all other forms are available at the Registrar's Office and other offices of the university. These forms may be obtained without any charge.

LATE FEE: Students' are required to pay late fee, which is 10% of all fees. The late fee is applicable for all fees except for late admission fees.

PAYMENT OF SEMESTER TUITION FEES AND OTHER CHARGES:

Students are required to pay the semester tuition fees and other charges at the time of registration period according to the time and date mentioned in the billing statement issued by the Registrar's Office

Students are instructed to pay the fees at Bank Asia Ltd or Mutual Trust Bank Ltd.

Registration fees should be paid within the specified date. No payment extension will be allowed.

IDENTITY CARDS:

Students will not be allowed to enter the University premises without a valid Identity Card (ID), which will be issued only upon the settlement of unpaid dues. Students are advised to collect the ID cards from their respective School of major after payment of the fees.

INFORMATION FOR STUDENTS AWARDED BOARD SCHOLARSHIP:

Students whose names appeared in the Education Boards scholarship list for their brilliant academic performance in the Higher Secondary Certificate (HSC) examinations are advised to maintain the following procedure:

- Students will fill the prescribed form available at the Registrar's Office and submit it.
- Registrar's Office will issue a letter addressed to the Secretary of the appropriate education board stating all the details of the student and will request the board to announce the scholarship in the name of the University.
- The education board concerned will issue a letter announcing the scholarship of the student in the name of the IUB.
- According to the education board's letter, the Registrar's Office will prepare and submit the bill to the Office of the Chief Accounts Officer of the Board for a particular student.
- After verification, the Chief Accounts Officer will issue a cheque in the name of IUB.
- IUB Accounts Office will collect the money by submitting the cheque.
- Then the student will collect the money from the IUB Accounts Office.

INFORMATION ON REFUND OF FEES:

(i) A student who has registered and paid his/her full tuition fee and drops out **before the start of the semester**, for which s/he was admitted, is entitled to 80 percent refund of tuition fee paid.

(ii) A student who has registered and paid his/her full tuition fee, but after attending **classes up to "add / drop"** period is incapacitated due to health or unavoidable family reasons is entitled to adjust 75% of tuition fees paid if s/he registers for the following semester.

(iii) A student who has registered and paid his/her full tuition fees but dies or is permanently incapacitated **before the beginning of the semester** then s/he is entitled to refund of full tuition fees and if s/he dies or is permanently incapacitated within two weeks of the beginning of the semester then s/he is entitled to 80 per cent refund of tuition fees.

(v) Only the tuition fees can be adjusted or refunded. Other charges cannot be adjusted or refunded.

ELIGIBILITY FOR REFUND OF FEES:

If a student, who is still studying at IUB, has any amount due from the IUB account the amount may be adjusted with semester tuition fees or with any other fees. If a student is leaving the University or has completed the graduation requirement s/he may apply for a refund.

APPLICATION FOR REFUND OF FEES:

Students who wish to get the refund of their fees need to submit an application to the Registrar.

The application is required to be endorsed by the financial guarantor of the student.

GENERAL INFORMATION ON USING THE LIBRARY FACILITIES:

All currently enrolled students are advised to adhere to the following rules at the time of using the library:

- To use the library facility, students should have valid Identity cards in their possession.
- If a student does not have the valid Identity card in possession, s/he may use the money receipt issued by the Accounts Office for a maximum of 10 (ten) days.
- As silence is essential in a library, all students are advised to keep quiet in the library.
- Students should put-off the mobile telephone sets when entering the library.
- Students should not bring any personal possessions to the library except an exercise book (khata), pen, geometric box and calculator.
- Students should maintain a proper dress code in the library.
- Undergraduate students may borrow books if they have a valid library membership.
- An undergraduate student may borrow a maximum of three general materials for 10 (ten) days and may renew same for further loan period. For renewal, the student is required to come personally to the library counter.

- Reference Textbooks marked with a red 'R' may be borrowed for only 2 (two) hours and other reference books are reserved for use inside the library.
- Checkout time from the library is 15 (fifteen) minutes prior to the closing hour.
- Library materials issued against an ID number of a student remain the responsibility of the concerned student.
- Any kind of writing or marking on the library materials is strictly forbidden. Any type of mutilation or defacement will be punished by making the student replace the book.
- Any kind of willful misuse of library facilities may result in termination of library membership.
- If a student fails to return the library materials on time, s/he will have to pay fine. The fine is for general collection @Tk 10/day and for reserved collection @Tk 10/- per hour.
- Serious offences will be dealt with under the University's Code of Discipline and will result in immediate suspension from library facilities, pending enquiry.
- Offences include unrecorded borrowing, theft or concealment of any material or equipment, abuse of any sort directed against library staff or other users of the library.

RECOGNITION OF SEMESTER PERFORMANCE – BASED ON SEMESTER RESULTS:

A full-time student will be placed in the five Honour Lists as per the following conditions:

- (a) Dean's List: for attaining a CGPA of 3.50 or more in any semester.
- (b) Dean's Merit List: for attaining a CGPA of 3.50 or more in the second successive semester.
- (c) Dean's Honour List: for attaining a CGPA of 3.76 or more in the second successive semester (additional a book award of Tk.5, 000/-).
- (d) Vice Chancellor's List: for attaining a CGPA of 3.50 or more in the third successive semester.
- (e) Vice Chancellor's Honour List: for attaining a CGPA of 3.86 or more in the third successive semester (additional a book award of Tk.10, 000/-).

DECLARATION/ CHANGE OF UNDERGRADUATE MAJOR AND MINOR:

A student must declare his/her intending major during his/her entry and must confirm the major and declare the minor programme of study by submitting the Major/Minor Declaration Form at the Registrar's Office.

The declaration form should be approved by the School of major and minor, both.

CATALOGUE:

Catalogues are available throughout the year. To decide the major/minor area of study, a student of IUB may collect the catalogue of the school concerned.

**STANDARDISED FINAL EXAM SCHEDULE
SPRING 2017 SEMESTER**

DAYS CLASS MEETS	TIME CLASS MEETS	DATE OF EXAM	TIME OF EXAM
S T	08:00 - 09:30	Sunday, 9 April	0800 - 1000
	09:40 - 11.10	Monday, 10 April	1200 - 1400
	11:20 - 12:50	Sunday, 9 April	1600 - 1800
	13:40 - 15:10	Monday, 10 April	0800 - 1000
	15:20 - 16:50	Sunday, 9 April	1200 - 1400
	17:00 - 18:30	Monday, 10 April	1600 - 1800
M W	08:00 - 09:30	Tuesday, 11 April	0800 - 1000
	09:40 - 11.10	Wednesday, 12 April	1200 - 1400
	11:20 - 12:50	Tuesday, 11 April	1600 - 1800
	13:40 - 15:10	Wednesday, 12 April	0800 - 1000
	15:20 - 16:50	Tuesday, 11 April	1200 - 1400
	17:00 - 18:30	Wednesday, 12 April	1600 - 1800

Note: S=Sunday, M=Monday, T=Tuesday, W=Wednesday.

Note:

¹In case of any disruption the examination would be shifted to the next available date after the examination week

² Above-mentioned dates are provisional, changes may take place. Students are requested to see the Notice Boards.

³To organize examinations of the courses with multiple sections in a single slot the Examination Week may start beforehand.

COURSE SCHEDULE

Course ID	Section	Course Name	Day	Time	Room
AAT101	1	Art and Aesthetics	MW	13:40 - 15:10	7002
ACN201	1	Principles of Accounting	ST	11:20 - 12:50	2009
ACN201	2	Principles of Accounting	ST	09:40 - 11:10	2009
ACN201	3	Principles of Accounting	ST	11:20 - 12:50	2010
ACN201	4	Principles of Accounting	ST	08:00 - 09:30	2009
ACN201	5	Principles of Accounting	MW	17:00 - 18:30	3002
ACN201	6	Principles of Accounting	ST	15:20 - 16:50	2009
ACN202	1	Management of Accounting	ST	08:00 - 09:30	2010
ACN202	2	Management of Accounting	ST	11:20 - 12:50	2011
ACN202	3	Management of Accounting	MW	15:20 - 16:50	2010
ACN202	4	Management of Accounting	MW	09:40 - 11:10	2020
ACN202	5	Management of Accounting	ST	08:00 - 09:30	2011
ACN301	1	Intermediate Accounting	MW	09:40 - 11:10	2011
ACN301	2	Intermediate Accounting	MW	09:40 - 11:10	2012
ACN305	1	Financial Accounting	MW	09:40 - 11:10	2013
ACN305	2	Financial Accounting	MW	13:40 - 15:10	2011
ACN402	1	Income Tax Accounting	MW	13:40 - 15:10	2012
ACN402	2	Income Tax Accounting	ST	15:20 - 16:50	2010
ACN403	1	Auditing	MW	17:00 - 18:30	2009
ACN403	2	Auditing	MW	17:00 - 18:30	2010
ACN405	1	Cost Accounting 1	MW	15:20 - 16:50	2011
ACN405	2	Cost Accounting 1	ST	15:20 - 16:50	2011
ACN408	1	Advanced Accounting	MW	11:20 - 12:50	4012
ACN441,MIS441	1	Accounting Information System	ST	13:40 - 15:10	2009
ANT101	1	Introduction to Anthropology	MW	13:40 - 15:10	10018
ANT101	2	Introduction to Anthropology	ST	15:20 - 16:50	10015
ANT101	3	Introduction to Anthropology	MW	15:20 - 16:50	10018
ANT101	4	Introduction to Anthropology	ST	17:00 - 18:30	8011
ANT101	5	Introduction to Anthropology	MW	17:00 - 18:30	4014
ANT101	6	Introduction to Anthropology	ST	13:40 - 15:10	7002
ANT103	1	Methodology in Anthropology	MW	09:40 - 11:10	8012
ANT201	1	South Asia: Tradition & Contemporary Experience	MW	11:20 - 12:50	8012
ANT306	1	Peasant Society	MW	09:40 - 11:10	3008
ANT314	1	Communication and Cultural Politics	ST	13:40 - 15:10	8013
ANT315	1	Local Knowledge and Development	MW	15:20 - 16:50	9015
ANT410	1	Advance Research Methods in Anthropology	ST	17:00 - 18:30	10014
ANT412	1	Selected Ethnographic Tex Readings	MW	08:00 - 09:30	9016
ANT499	1	Senior Project/Internship	MW	08:00 - 09:30	8011
BBA499A	1	Internship/ Senior Project	MW	17:00 - 18:30	FT
BDS109	1	Bangladesh 1971 through the Lenses	MW	13:40 - 15:10	8011
BDS109	2	Bangladesh 1971 through the Lenses	ST	15:20 - 16:50	3002
BIO100	1	Discoveries in Biology	ST	11:20 - 12:50	10015
BIO100	2	Discoveries in Biology	ST	11:20 - 12:50	10014
BIO100	3	Discoveries in Biology	MW	13:40 - 15:10	10015
BIO100	4	Discoveries in Biology	MW	15:20 - 16:50	4011
BIO100	5	Discoveries in Biology	MW	11:20 - 12:50	10015

Course ID	Section	Course Name	Day	Time	Room
BIO100	6	Discoveries in Biology	MW	11:20 - 12:50	10014
BIO100	7	Discoveries in Biology	ST	13:40 - 15:10	10015
BIO100	8	Discoveries in Biology	ST	13:40 - 15:10	10014
BIO100	9	Discoveries in Biology	ST	09:40 - 11:10	10015
BIO100	10	Discoveries in Biology	MW	09:40 - 11:10	10018
BIO101	1	Environmental Biology	ST	11:20 - 12:50	BLab
BIO101	2	Environmental Biology	ST	09:40 - 11:10	BLab
BIO101L	1	Environmental Biology Lab	R	11:20 - 12:50	BLab
BIO101L	2	Environmental Biology Lab	R	15:20 - 16:50	BLab
BIO102	1	Biology & Society	ST	09:40 - 11:10	4013
BIO102T	1	Biology & Society Tutorial	R	13:40 - 15:10	10017
BIO105	1	General Chemistry	MW	08:00 - 09:30	10014
BIO105L	1	General Chemistry Lab	M	11:20 - 12:50	4017A
BIO106	1	Introductory Chemistry I	ST	11:20 - 12:50	10017
BIO106L	1	Introductory Chemistry I Lab	T	13:40 - 15:10	4017B
BIO107	1	Introductory Chemistry II	MW	13:40 - 15:10	10014
BIO107L	1	Introductory Chemistry II Lab	W	11:20 - 12:50	4017A
BIO204	1	Cell Biology II	MW	09:40 - 11:10	8003A
BIO205	1	Biochemistry Laboratory	ST	11:20 - 12:50	4017C
BIO208	1	Microbiology	ST	13:40 - 15:10	4017A
BIO210	1	Departmental Seminar Series in Biotechnology, Health and Development	R	09:00 - 12:00	10017
BIO211	1	Enzymology	ST	15:20 - 16:50	10018
BIO301	1	Experimental Design, Research Methods and Biostatistics	ST	17:00 - 18:30	10017
BIO302	1	Genomics, Proteomics and Bioinformatics	MW	08:00 - 09:30	3013
BIO305	1	Molecular Biology of Diseases	ST	09:40 - 11:10	10018
BIO414	1	Endocrinology	MW	09:40 - 11:10	4017B
BIO415	1	Clinical Biochemistry	ST	11:20 - 12:50	4017A
BIO416	1	Human Physiology	ST	13:40 - 15:10	10018
BIO419	1	Developmental Biology	MW	11:20 - 12:50	10017
BIO450	1	Senior Project	ST	08:00 - 09:30	4017D
BLA101	1	Bangla Literature and Art	MW	15:20 - 16:50	7002
BNG201	1	Bangla Literature	ST	15:20 - 16:50	7002
BPH101	1	Bangladesh Political History	MW	13:40 - 15:10	9014
BPH101	2	Bangladesh Political History	MW	15:20 - 16:50	3002
BUS201	1	Introduction to Business	MW	13:40 - 15:10	2009
BUS201	2	Introduction to Business	ST	17:00 - 18:30	2009
BUS201	3	Introduction to Business	MW	15:20 - 16:50	3009
BUS201	4	Introduction to Business	ST	09:40 - 11:10	2010
BUS201	5	Introduction to Business	ST	11:20 - 12:50	2012
BUS201	6	Introduction to Business	MW	17:00 - 18:30	2011
BUS201	7	Introduction to Business	ST	08:00 - 09:30	2012
BUS201	8	Introduction to Business	ST	11:20 - 12:50	2013
BUS201	9	Introduction to Business	ST	08:00 - 09:30	3002
BUS201	10	Introduction to Business	ST	15:20 - 16:50	2012
BUS201	11	Introduction to Business	MW	09:40 - 11:10	2014

Course ID	Section	Course Name	Day	Time	Room
BUS201	12	Introduction to Business	ST	11:20 - 12:50	2014
BUS202	1	Business Mathematics	ST	13:40 - 15:10	2010
BUS202	2	Business Mathematics	MW	08:00 - 09:30	2009
BUS202	3	Business Mathematics	ST	08:00 - 09:30	2013
BUS202	4	Business Mathematics	MW	08:00 - 09:30	2010
BUS202	5	Business Mathematics	ST	17:00 - 18:30	2010
BUS202	6	Business Mathematics	ST	09:40 - 11:10	2011
BUS202	7	Business Mathematics	MW	11:20 - 12:50	2010
BUS360	1	Introduction to Business Law	ST	15:20 - 16:50	2013
BUS360	2	Introduction to Business Law	ST	08:00 - 09:30	2014
BUS360	3	Introduction to Business Law	ST	13:40 - 15:10	2011
BUS360	4	Introduction to Business Law	MW	08:00 - 09:30	2011
BUS360	5	Introduction to Business Law	ST	13:40 - 15:10	2012
BUS360	6	Introduction to Business Law	ST	09:40 - 11:10	2012
BUS485	1	Business Research Methods	ST	11:20 - 12:50	3008
BUS485	2	Business Research Methods	ST	15:20 - 16:50	2014
BUS485	3	Business Research Methods	ST	08:00 - 09:30	2022
BUS485	4	Business Research Methods	ST	11:20 - 12:50	3009
BUS485	5	Business Research Methods	ST	09:40 - 11:10	2013
CHE101	1	Concepts in Chemistry	ST	11:20 - 12:50	9017
CHE101	2	Concepts in Chemistry	MW	11:20 - 12:50	9017
CHE101	3	Concepts in Chemistry	ST	08:00 - 09:30	8015
CHE101	4	Concepts in Chemistry	MW	15:20 - 16:50	9017
CHE101L	1	Concepts in Chemistry Lab	R	09:40 - 11:10	ESLAB
CHE101L	2	Concepts in Chemistry Lab	R	11:20 - 12:50	ESLAB
CHE101L	3	Concepts in Chemistry Lab	R	13:40 - 15:10	ESLAB
CHE101L	4	Concepts in Chemistry Lab	R	15:20 - 16:50	ESLAB
CHE102	1	Chemistry and Society	MW	08:00 - 09:30	9013
CHE102	2	Chemistry and Society	ST	17:00 - 18:30	9013
CHE102	3	Chemistry and Society	MW	13:40 - 15:10	9013
CHE102	4	Chemistry and Society	ST	15:20 - 16:50	9013
CHE102T	1	Chemistry and Society Tutorial	R	09:40 - 11:10	ESULab
CHE102T	2	Chemistry and Society Tutorial	R	11:20 - 12:50	ESULab
CHE102T	3	Chemistry and Society Tutorial	R	13:40 - 15:10	ESULab
CHE102T	4	Chemistry and Society Tutorial	R	08:00 - 09:30	ESULab
CHI101	1	Elementary Chinese-I	MW	15:20 - 16:50	7025
CIS101	1	Fundamentals of Computer System	ST	08:00 - 09:30	4043
CIS101	2	Fundamentals of Computer System	ST	11:20 - 12:50	4043
CIS101	3	Fundamentals of Computer System	ST	13:40 - 15:10	4043
CIS101	4	Fundamentals of Computer System	ST	17:00 - 18:30	4043
CIS101	5	Fundamentals of Computer System	MW	08:00 - 09:30	4043
CIS101	6	Fundamentals of Computer System	MW	11:20 - 12:50	4043
CIS101	7	Fundamentals of Computer System	MW	13:40 - 15:10	4043
CIS101	8	Fundamentals of Computer System	MW	17:00 - 18:30	4043
CIS101	9	Fundamentals of Computer System	ST	08:00 - 09:30	6023
CIS101	10	Fundamentals of Computer System	MW	08:00 - 09:30	6023

Course ID	Section	Course Name	Day	Time	Room
CIS101	11	Fundamentals of Computer System	ST	17:00 - 18:30	6023
CIS101	12	Fundamentals of Computer System	MW	17:00 - 18:30	6023
CIS101	13	Fundamentals of Computer System	ST	11:20 - 12:50	6023
CIS101L	1	Labwork for CIS101	S	09:40 - 11:10	4043
CIS101L	2	Labwork for CIS101	T	09:40 - 11:10	4043
CIS101L	3	Labwork for CIS101	S	15:20 - 16:50	4043
CIS101L	4	Labwork for CIS101	T	15:20 - 16:50	4043
CIS101L	5	Labwork for CIS101	M	09:40 - 11:10	4043
CIS101L	6	Labwork for CIS101	W	09:40 - 11:10	4043
CIS101L	7	Labwork for CIS101	M	15:20 - 16:50	4043
CIS101L	8	Labwork for CIS101	W	15:20 - 16:50	4043
CIS101L	9	Labwork for CIS101	S	09:40 - 11:10	6023
CIS101L	10	Labwork for CIS101	T	09:40 - 11:10	6023
CIS101L	11	Labwork for CIS101	W	15:20 - 16:50	6023
CIS101L	12	Labwork for CIS101	M	15:20 - 16:50	6023
CIS101L	13	Labwork for CIS101	M	11:20 - 12:50	6023
CMN201	1	Introduction to Communication	MW	17:00 - 18:30	8012
CMN201	2	Introduction to Communication	ST	09:40 - 11:10	3002
CMN201	3	Introduction to Communication	MW	13:40 - 15:10	2023
CMN201	4	Introduction to Communication	MW	09:40 - 11:10	2023
CMN201	5	Introduction to Communication	MW	13:40 - 15:10	8015
CMN201	6	Introduction to Communication	MW	08:00 - 09:30	3010
CMN201	7	Introduction to Communication	ST	09:40 - 11:10	4014
CMN201	8	Introduction to Communication	MW	08:00 - 09:30	3011
CMN201	9	Introduction to Communication	ST	17:00 - 18:30	2022
CMN201	10	Introduction to Communication	ST	08:00 - 09:30	9014
CMN201	11	Introduction to Communication	MW	15:20 - 16:50	3010
CMN202	1	Public Speaking	ST	11:20 - 12:50	8011
CMN203	1	Mass Communication: Structure and Process	MW	11:20 - 12:50	2011
CMN203	2	Mass Communication: Structure and Process	ST	11:20 - 12:50	4013
CMN203	3	Mass Communication: Structure and Process	MW	17:00 - 18:30	2023
CMN205	1	Introduction to Interactive Media	MW	15:20 - 16:50	8011
CMN207	1	Introduction to Media Writing	MW	17:00 - 18:30	7015
CMN301	1	Development Communication	MW	13:40 - 15:10	3011
CMN303	1	Graphic Design and Production	ST	11:20 - 12:50	CLab
CMN304	1	Language of Film	ST	15:20 - 16:50	8011
CMN305	1	Media and Development	ST	13:40 - 15:10	8011
CMN307	1	Film and Television in Bangladesh	MW	11:20 - 12:50	8014
CMN308	1	Newspaper Reporting and Editing	R	14:00 - 17:00	7015
CMN309	1	Shooting and Lighting	MW	17:00 - 18:30	10015
CMN317	1	Newspaper Editing	ST	09:40 - 11:10	9014
CMN320	1	Newscasting and Announcing	R	09:40 - 12:50	8012
CMN322	1	Creative Advertising	ST	15:20 - 16:50	8012
CMN324	1	Art Direction	MW	11:20 - 12:50	9016
CMN325	1	Organizational Communication	MW	15:20 - 16:50	4012
CMN327	1	Environmental Communication: Theories and Practice	ST	15:20 - 16:50	8015
CMN403	1	Rural Development and Communication	ST	13:40 - 15:10	8012
CMN404	1	Documentary Video Production	ST	17:00 - 18:30	8012

Course ID	Section	Course Name	Day	Time	Room
CMN406	1	Theories of Media and Communication	MW	17:00 - 18:30	9016
CMN413	1	Computer Mediated Communication	ST	17:00 - 18:30	4012
CMN414	1	Communication Policy and Planning	ST	08:00 - 09:30	9017
CMN418	1	Sports Reporting	MW	08:00 - 09:30	8012
CMN420	1	Development Reporting	ST	13:40 - 15:10	4014
CMN421	1	Business Journalism	MW	13:40 - 15:10	4014
CMN424	1	Radio Commercials	ST	15:20 - 16:50	10014
CMN425	1	Writing for Marketing Communication	MW	11:20 - 12:50	2020
CMN427	1	Development Reporting in South Asia	MW	11:20 - 12:50	4013
CMN498	1	Internship	A	08:00 - 09:30	1
CMN499	1	Senior Project	A	09:40 - 11:10	1
CSC100	1	Introduction to Basic Programming	R	09:40 - 12:50	CSCLab1
CSC100	2	Introduction to Basic Programming	R	09:40 - 12:50	CSCLab2
CSC100	3	Introduction to Basic Programming	R	09:40 - 12:50	CSCLab3
CSC100	4	Introduction to Basic Programming	R	13:40 - 16:50	CSCLab1
CSC100	5	Introduction to Basic Programming	R	13:40 - 16:50	CSCLab2
CSC100	6	Introduction to Basic Programming	R	13:40 - 16:50	CSCLab3
CSC100	7	Introduction to Basic Programming	R	13:40 - 16:50	CSCLab4
CSC101	1	Introduction to Computer Science	MW	11:20 - 12:50	CSCLab1
CSC101	2	Introduction to Computer Science	MW	13:40 - 15:10	CSCLab1
CSC101	3	Introduction to Computer Science	MW	17:00 - 18:30	CSCLab1
CSC101	4	Introduction to Computer Science	ST	08:00 - 09:30	CSCLab1
CSC101	5	Introduction to Computer Science	ST	11:20 - 12:50	CSCLab1
CSC101	6	Introduction to Computer Science	ST	13:40 - 15:10	CSCLab1
CSC101	7	Introduction to Computer Science	ST	17:00 - 18:30	CSCLab1
CSC101	8	Introduction to Computer Science	MW	08:00 - 09:30	CSCLab2
CSC101	9	Introduction to Computer Science	MW	11:20 - 12:50	CSCLab2
CSC101L	1	Lab for CSC101	W	09:40 - 11:10	CSCLab1
CSC101L	2	Lab for CSC101	M	15:20 - 16:50	CSCLab1
CSC101L	3	Lab for CSC101	W	15:20 - 16:50	CSCLab1
CSC101L	4	Lab for CSC101	S	09:40 - 11:10	CSCLab1
CSC101L	5	Lab for CSC101	T	09:40 - 11:10	CSCLab1
CSC101L	6	Lab for CSC101	S	15:20 - 16:50	CSCLab1
CSC101L	7	Lab for CSC101	T	15:20 - 16:50	CSCLab1
CSC101L	8	Lab for CSC101	M	09:40 - 11:10	CSCLab2
CSC101L	9	Lab for CSC101	W	09:40 - 11:10	CSCLab2
CSC121	1	Introduction to Computer Programming Language	MW	08:00 - 09:30	CSCLab1
CSC121L	1	Lab for CSC121	M	09:40 - 11:10	CSCLab1
CSE104,CEN104	1	Electrical Circuit Analysis	ST	08:00 - 09:30	6007
CSE104,CEN104	2	Electrical Circuit Analysis	ST	11:20 - 12:50	5012
CSE104,CEN104	3	Electrical Circuit Analysis	MW	13:40 - 15:10	5002
CSE104L,CEN104L	1	Lab work based on CSE 104	S	09:40 - 11:10	CENLAB
CSE104L,CEN104L	2	Lab work based on CSE 104	T	09:40 - 11:10	CENLAB
CSE104L,CEN104L	3	Lab work based on CSE 104	R	11:20 - 12:50	CENLAB
CSE201,CSC201,CEN201	1	Discrete Mathematics	ST	08:00 - 09:30	6009
CSE201,CSC201,CEN201	2	Discrete Mathematics	ST	09:40 - 11:10	5014
CSE201,CSC201,CEN201	3	Discrete Mathematics	MW	08:00 - 09:30	6013

Course ID	Section	Course Name	Day	Time	Room
CSE203,CSC203,CEN203	1	Data Structure	MW	13:40 - 15:10	CSCLab2
CSE203,CSC203,CEN203	2	Data Structure	MW	17:00 - 18:30	CSCLab2
CSE203,CSC203,CEN203	3	Data Structure	ST	13:40 - 15:10	CSCLab2
CSE203,CSC203,CEN203	4	Data Structure	ST	17:00 - 18:30	CSCLab2
CSE203L,CSC203L,CEN203L	1	Data Structure Lab	M	15:20 - 16:50	CSCLab2
CSE203L,CSC203L,CEN203L	2	Data Structure Lab	W	15:20 - 16:50	CSCLab2
CSE203L,CSC203L,CEN203L	3	Data Structure Lab	S	15:20 - 16:50	CSCLab2
CSE203L,CSC203L,CEN203L	4	Data Structure Lab	T	15:20 - 16:50	CSCLab2
CSE204,CEN204,CSC204	1	Digital Logic Design	MW	08:00 - 09:30	6012
CSE204,CEN204,CSC204	2	Digital Logic Design	MW	09:40 - 11:10	6023
CSE204L,CEN204L,CSC204L	1	Labwork based on CSE 204	M	11:20 - 12:50	CENLAB
CSE204L,CEN204L,CSC204L	2	Labwork based on CSE 204	W	11:20 - 12:50	CENLAB
CSE210,CEN210	1	Electronics I	MW	08:00 - 09:30	9017
CSE210L,CEN210L	1	Labwork based on CSE 210	W	13:40 - 15:10	CENLAB
CSE211,CSC306	1	Algorithms	MW	13:40 - 15:10	CSCLab3
CSE211,CSC306	2	Algorithms	MW	17:00 - 18:30	CSCLab3
CSE211L,CSC306L	1	Labwork based on CSE 211	M	15:20 - 16:50	CSCLab3
CSE211L,CSC306L	2	Labwork based on CSE 211	W	15:20 - 16:50	CSCLab3
CEN305,CSE213,CSC305	1	Object Oriented Programming	MW	08:00 - 09:30	CSCLab3
CEN305,CSE213,CSC305	2	Object Oriented Programming	MW	11:20 - 12:50	CSCLab3
CEN305,CSE213,CSC305	3	Object Oriented Programming	ST	13:40 - 15:10	CSCLab3
CEN305,CSE213,CSC305	4	Object Oriented Programming	ST	17:00 - 18:30	CSCLab3
CEN305,CSE213,CSC305	5	Object Oriented Programming	ST	11:20 - 12:50	CSCLab3
CSE213L,CSC305L,CEN305L	1	Labwork based on CSE 213	M	09:40 - 11:10	CSCLab3
CSE213L,CSC305L,CEN305L	2	Labwork based on CSE 213	W	09:40 - 11:10	CSCLab3
CSE213L,CSC305L,CEN305L	3	Labwork based on CSE 213	S	15:20 - 16:50	CSCLab3
CSE213L,CSC305L,CEN305L	4	Labwork based on CSE 213	T	15:20 - 16:50	CSCLab3
CSE213L,CSC305L,CEN305L	5	Labwork based on CSE 213	T	09:40 - 11:10	CSCLab3
CSE214,CEN311,CSC311	1	Computer Organization & Architecture	ST	08:00 - 09:30	6012
CSE216,CSC212,CEN212	1	Microprocessor Interfacing & Assembly Language	ST	09:40 - 11:10	5013
CSE216L,CSC212L,CEN212L	1	Labwork based on CSE 216	R	09:40 - 11:10	CENLAB
CSE303,CSC401,CEN401	1	Database Management	ST	13:40 - 15:10	CSCLab4
CSE303L,CSC401L,CEN401L	1	Labwork based on CSE303	S	15:20 - 16:50	CSCLab4
CSE307,CSC405,CEN405	1	System Analysis and Design	MW	13:40 - 15:10	CSCLab4
CSE309,CSC455,CEN455	1	Web Application & Internet	MW	08:00 - 09:30	CSCLab4
CSE310,CEN310	1	Electronics II	MW	11:20 - 12:50	5012
CSE310L,CEN310L	1	Labwork based on CSE 310	R	13:40 - 15:10	CENLAB
CSE313,CSC411	1	Compiler Construction	ST	11:20 - 12:50	CSCLab2
CSE315,CSC413,CEN413	1	Design of Operating System	MW	09:40 - 11:10	4012
CSE316,CSC430,CEN430	1	Data Communication & Computer Networks	ST	17:00 - 18:30	CSCLab4
CSE316L,CSC430L,CEN430L	1	Labwork based on CSE 316	T	15:20 - 16:50	CSCLab4
CSE317,CSC317,CEN317	1	Numerical Methods	MW	17:00 - 18:30	CSCLab4
CSE317L,CSC317L,CEN317L	1	Labwork based on CSE317	M	15:20 - 16:50	CSCLab4
CSE421,CEN421	1	Machine learning	S	18:30 - 21:30	CSCLab4
CSE441,CSC441,CEN441	1	Instrumentation & measurements	M	18:30 - 21:30	CSCLab4
CSE498,CEN498,CSC498	1	Senior Project	F	08:00 - 09:30	CSCLab4

Course ID	Section	Course Name	Day	Time	Room
CSE499,CEN499,CSC499	1	Internship Program	F	09:40 - 11:10	CSSLab4
ECN200	1	Introduction to Economics	ST	17:00 - 18:30	2011
ECN200	2	Introduction to Economics	ST	09:40 - 11:10	2014
ECN200	3	Introduction to Economics	MW	08:00 - 09:30	2012
ECN201	1	Principles of Microeconomics	MW	09:40 - 11:10	2009
ECN201	2	Principles of Microeconomics	MW	15:20 - 16:50	2012
ECN201	3	Principles of Microeconomics	ST	11:20 - 12:50	3010
ECN201	4	Principles of Microeconomics	ST	08:00 - 09:30	3008
ECN201	5	Principles of Microeconomics	MW	11:20 - 12:50	2012
ECN201	6	Principles of Microeconomics	MW	13:40 - 15:10	2013
ECN201	7	Principles of Microeconomics	ST	15:20 - 16:50	2020
ECN201	8	Principles of Microeconomics	MW	17:00 - 18:30	2012
ECN201	9	Principles of Microeconomics	MW	08:00 - 09:30	2013
ECN201	10	Principles of Microeconomics	ST	17:00 - 18:30	2012
ECN201	11	Principles of Microeconomics	MW	08:00 - 09:30	3012
ECN202	1	Principles of Macroeconomics	MW	13:40 - 15:10	2014
ECN202	2	Principles of Macroeconomics	MW	13:40 - 15:10	3008
ECN202	3	Principles of Macroeconomics	ST	13:40 - 15:10	2013
ECN202	4	Principles of Macroeconomics	ST	11:20 - 12:50	3011
ECN202	5	Principles of Macroeconomics	MW	17:00 - 18:30	2013
ECN202	6	Principles of Macroeconomics	MW	17:00 - 18:30	2014
ECN202	7	Principles of Macroeconomics	MW	13:40 - 15:10	3009
ECN202	8	Principles of Macroeconomics	ST	09:40 - 11:10	2020
ECN202	9	Principles of Macroeconomics	ST	08:00 - 09:30	3009
ECN301	1	Intermediate Microeconomics	ST	09:40 - 11:10	4010
ECN302	1	Intermediate Macroeconomics	ST	15:20 - 16:50	4010
ECN310	1	Money and Banking	MW	11:20 - 12:50	4011
ECN350,ENV301	1	Environmental Economics	MW	15:20 - 16:50	2013
ECN350,ENV301	2	Environmental Economics	MW	11:20 - 12:50	9014
ECN350,ENV301	3	Environmental Economics	ST	08:00 - 09:30	9015
ECN351	1	Labor Economics	MW	13:40 - 15:10	4010
ECN361	1	History of Economic Thoughts	ST	13:40 - 15:10	4010
ECN401	1	Microeconomic Theory	MW	09:40 - 11:10	4013
ECN402	1	Macroeconomic Theory	ST	17:00 - 18:30	2013
ECN420	1	Applied Econometrics	ST	09:40 - 11:10	4011
ECN431	1	Welfare Economics	ST	11:20 - 12:50	4010
ECN435	1	Game Theory	MW	17:00 - 18:30	4010
ECN490	1	Research Project/ Thesis	MW	08:00 - 09:30	2014
ECR101	1	Intro. to Electrical Engg.	ST	09:40 - 11:10	6009
ECR101L	1	Labwork for ECR101	S	11:20 - 12:50	CISLab1
ECR205	1	Digital Circuits	MW	15:20 - 16:50	6008
ECR205L	1	Labwork based on ECR205	S	13:40 - 15:10	CirLab
ECR205L	2	Labwork based on ECR205	T	15:20 - 16:50	CirLab
ECR206	1	Circuits & Systems	ST	09:40 - 11:10	9013
ECR206	2	Circuits & Systems	MW	08:00 - 09:30	6007
ECR206L	1	Labwork based on ECR206	S	15:20 - 16:50	CirLab

Course ID	Section	Course Name	Day	Time	Room
ECR206L	2	Labwork based on ECR206	W	13:40 - 15:10	CirLab
ECR206L	3	Labwork based on ECR206	M	11:20 - 12:50	CirLab
ECR207	1	Electronics – I	ST	15:20 - 16:50	6008
ECR207	2	Electronics – I	MW	09:40 - 11:10	6008
ECR207L	1	Labwork based on ECR207	W	11:20 - 12:50	CirLab
ECR207L	2	Labwork based on ECR207	W	15:20 - 16:50	CirLab
ECR207L	3	Labwork based on ECR207	S	09:40 - 11:10	CirLab
ECR209	1	Microprocessor & Interf.	MW	15:20 - 16:50	6007
ECR209L	1	Labwork based on ECR209	S	09:40 - 11:10	TelLab
ECR209L	2	Labwork based on ECR209	W	13:40 - 15:10	TelLab
ECR301	1	Telecommunication Systems-I	MW	11:20 - 12:50	6008
ECR301	2	Telecommunication Systems-I	MW	13:40 - 15:10	6008
ECR301L	1	Lab Work Based on ECR301	T	11:20 - 12:50	TelLab
ECR301L	2	Lab Work Based on ECR301	T	13:40 - 15:10	TelLab
ECR301L	3	Lab Work Based on ECR301	S	15:20 - 16:50	TelLab
ECR305,CEN443	1	Intro to Digital Signal Processing	ST	09:40 - 11:10	6008
ECR305,CEN443	2	Intro to Digital Signal Processing	MW	13:40 - 15:10	6012
ECR305L	1	Labwork on ECR305	M	15:20 - 16:50	TelLab
ECR305L	2	Labwork on ECR305	M	08:00 - 09:30	TelLab
ECR305L	3	Labwork on ECR305	S	08:00 - 09:30	TelLab
ECR407	1	Electronics-II	ST	15:20 - 16:50	6012
ECR407	2	Electronics-II	MW	15:20 - 16:50	TBA1
ECR407L	1	Lab Work Based on ECR407	T	09:40 - 11:10	CirLab
ECR407L	2	Lab Work Based on ECR407	W	09:40 - 11:10	CirLab
ECR433	1	Engineering Economics and Finance	ST	17:00 - 18:30	5002
EEE131	1	Electrical Circuit - I	MW	11:20 - 12:50	5002
EEE132	1	Introduction to Materials and Chemistry	ST	17:00 - 18:30	6008
EEE303,ETE409	1	Electrical Energy	ST	08:00 - 09:30	4014
EEE303L	1	Labwork for EEE303	M	08:00 - 09:30	PowLab
EEE303L	2	Labwork for EEE303	M	11:20 - 12:50	PowLab
EEE304,ETE309	1	Electromagnetic Theory & Applications	ST	11:20 - 12:50	6008
EEE304,ETE309	2	Electromagnetic Theory & Applications	MW	11:20 - 12:50	4014
EEE308,ETE424	1	Systems and Control	ST	13:40 - 15:10	6013
EEE308L	1	Lab Work Based on EEE308	S	11:20 - 12:50	TelLab
EEE308L	2	Lab Work Based on EEE308	T	08:00 - 09:30	TelLab
EEE316L	1	Engineering drawing and Electrical Sercices Lab	S	13:40 - 15:10	TelLab
EEE316L	2	Engineering drawing and Electrical Sercices Lab	T	15:20 - 16:50	TelLab
EEE402	1	Power Transmission and Distribution	MW	17:00 - 18:30	6012
EEE402	2	Power Transmission and Distribution	ST	08:00 - 09:30	6008
EEE403	1	Electrical Energy Systems	MW	08:00 - 09:30	5002
EEE406,ETE406	1	Telecomm. Systems II	ST	11:20 - 12:50	5002
EEE412,ETE412	1	Mobile and Satellite Communication System	ST	15:20 - 16:50	6009
EEE413	1	Solid State Electronics	MW	09:40 - 11:10	5012
EEE413L	1	Labwork for EEE413	W	17:00 - 18:30	TelLab
EEE413L	2	Labwork for EEE413	W	15:20 - 16:50	TelLab
EEE417	1	Switchgear and Protection	MW	13:40 - 15:10	5012

Course ID	Section	Course Name	Day	Time	Room
EEE418,ETE418,CEN404	1	Embedded Systems	MW	09:40 - 11:10	TelLab
EEE418,ETE418,CEN404	2	Embedded Systems	MW	15:20 - 16:50	PowLab
EEE498,ETE498	1	Senior Project	R	08:00 - 09:30	PowLab
EEE499,ETE499	1	Internship Program	A	17:00 - 18:30	PowLab
ELT201	1	English Language	ST	11:20 - 12:50	7015
ELT301,ENG301	1	Introduction to Linguistics	MW	15:20 - 16:50	TBA3
ELT302	1	Applied Linguistics for Teachers	MW	11:20 - 12:50	1
ELT304,ENG303	1	English Language Teaching: Approaches and Methods	ST	08:00 - 09:30	9016
ELT305	1	Discourse in ELT	ST	15:20 - 16:50	9015
ELT312	1	Syllabuses and Course Design	MW	09:40 - 11:10	8013
ELT314	1	Materials Evaluation and Preparation	ST	13:40 - 15:10	4012
ELT405	1	Teacher Education and Supervision For ELT	ST	17:00 - 18:30	4013
ELT412	1	Teaching Pronunciation	MW	13:40 - 15:10	8013
ELT414	1	Teaching Reading and Writing Skills	MW	17:00 - 18:30	8013
ELT415	1	Teaching and Learning Vocabulary	MW	08:00 - 09:30	4011
ENG101	1	English Listening & Speaking Skills	ST	09:40 - 11:10	7015
ENG101	2	English Listening & Speaking Skills	MW	09:40 - 11:10	7016
ENG101	3	English Listening & Speaking Skills	MW	15:20 - 16:50	7016
ENG101	4	English Listening & Speaking Skills	ST	13:40 - 15:10	7015
ENG101	5	English Listening & Speaking Skills	MW	13:40 - 15:10	7015
ENG101	6	English Listening & Speaking Skills	MW	09:40 - 11:10	7015
ENG101	7	English Listening & Speaking Skills	ST	15:20 - 16:50	7015
ENG101	8	English Listening & Speaking Skills	ST	15:20 - 16:50	7016
ENG101	9	English Listening & Speaking Skills	MW	15:20 - 16:50	8012
ENG101	10	English Listening & Speaking Skills	MW	09:40 - 11:10	7025
ENG101	11	English Listening & Speaking Skills	ST	08:00 - 09:30	7015
ENG101	12	English Listening & Speaking Skills	MW	08:00 - 09:30	7015
ENG101	13	English Listening & Speaking Skills	MW	09:40 - 11:10	7026
ENG101	14	English Listening & Speaking Skills	ST	08:00 - 09:30	7016
ENG101	15	English Listening & Speaking Skills	MW	17:00 - 18:30	7025
ENG101	16	English Listening & Speaking Skills	ST	09:40 - 11:10	7025
ENG101	17	English Listening & Speaking Skills	ST	11:20 - 12:50	7025
ENG101	18	English Listening & Speaking Skills	MW	08:00 - 09:30	7016
ENG101	19	English Listening & Speaking Skills	ST	17:00 - 18:30	4014
ENG101	20	English Listening & Speaking Skills	MW	15:20 - 16:50	8013
ENG101	21	English Listening & Speaking Skills	MW	17:00 - 18:30	7026
ENG101	22	English Listening & Speaking Skills	ST	08:00 - 09:30	7025
ENG102	1	English Reading Skills	MW	08:00 - 09:30	8015
ENG102	2	English Reading Skills	MW	15:20 - 16:50	8015
ENG102	3	English Reading Skills	MW	11:20 - 12:50	7015
ENG102	4	English Reading Skills	ST	09:40 - 11:10	7016
ENG102	5	English Reading Skills	ST	11:20 - 12:50	7016
ENG102	6	English Reading Skills	ST	17:00 - 18:30	7015
ENG102	7	English Reading Skills	MW	17:00 - 18:30	9017
ENG102	8	English Reading Skills	MW	11:20 - 12:50	7016

Course ID	Section	Course Name	Day	Time	Room
ENG102	9	English Reading Skills	ST	08:00 - 09:30	7026
ENG102	10	English Reading Skills	ST	09:40 - 11:10	7026
ENG102	11	English Reading Skills	ST	11:20 - 12:50	7026
ENG102	12	English Reading Skills	MW	13:40 - 15:10	7016
ENG102	13	English Reading Skills	ST	13:40 - 15:10	7016
ENG102	14	English Reading Skills	MW	08:00 - 09:30	7025
ENG102	15	English Reading Skills	ST	08:00 - 09:30	8011
ENG102	16	English Reading Skills	MW	11:20 - 12:50	3002
ENG102	17	English Reading Skills	ST	15:20 - 16:50	7025
ENG102	18	English Reading Skills	ST	17:00 - 18:30	7025
ENG105	1	Business English	ST	13:40 - 15:10	7025
ENG105	2	Business English	ST	17:00 - 18:30	7026
ENG105	3	Business English	ST	11:20 - 12:50	8015
ENG105	4	Business English	MW	08:00 - 09:30	7026
ENG105	5	Business English	MW	09:40 - 11:10	8011
ENG105	6	Business English	ST	08:00 - 09:30	7002
ENG105	7	Business English	ST	11:20 - 12:50	8014
ENG105	8	Business English	ST	17:00 - 18:30	7016
ENG105	9	Business English	MW	11:20 - 12:50	7025
ENG105	10	Business English	MW	15:20 - 16:50	7026
ENG105	11	Business English	MW	17:00 - 18:30	7016
ENG105	12	Business English	ST	09:40 - 11:10	8011
ENG105	13	Business English	ST	09:40 - 11:10	8014
ENG105	14	Business English	ST	09:40 - 11:10	8015
ENG105	15	Business English	MW	13:40 - 15:10	7026
ENG105	16	Business English	MW	17:00 - 18:30	4013
ENG202	1	History of England	ST	13:40 - 15:10	7026
ENG203	1	Understanding Poetry	ST	17:00 - 18:30	8014
ENG304	1	The History of English	MW	09:40 - 11:10	8014
ENG312	1	English Literature: The Victorians	ST	08:00 - 09:30	4013
ENG401	1	Research Methodology	MW	11:20 - 12:50	7026
ENG403	1	Introduction to Literary Theory	MW	15:20 - 16:50	8014
ENG404	1	Creative Writing	ST	11:20 - 12:50	4012
ENG405	1	South Asian Fiction in English	MW	13:40 - 15:10	10017
ENG412	1	English Drama from Congreve to Churchill	MW	09:40 - 11:10	2010
ENG413	1	Classics in Translation	ST	15:20 - 16:50	8013
ENG414	1	Other Literatures in English	ST	13:40 - 15:10	TBA4
ENG416	1	Women and Literature	ST	13:40 - 15:10	9017
ENV101	1	Introduction to Environmental science	ST	11:20 - 12:50	7002
ENV101	2	Introduction to Environmental science	MW	15:20 - 16:50	9014
ENV101	3	Introduction to Environmental science	MW	17:00 - 18:30	2021
ENV101	4	Introduction to Environmental science	MW	17:00 - 18:30	10018
ENV101	5	Introduction to Environmental science	ST	13:40 - 15:10	9014
ENV101	6	Introduction to Environmental science	ST	09:40 - 11:10	9017
ENV101	7	Introduction to Environmental science	ST	13:40 - 15:10	5002

Course ID	Section	Course Name	Day	Time	Room
ENV101	8	Introduction to Environmental science	ST	17:00 - 18:30	9016
ENV101	9	Introduction to Environmental science	MW	13:40 - 15:10	9017
ENV101	10	Introduction to Environmental science	MW	15:20 - 16:50	2022
ENV101	11	Introduction to Environmental science	MW	15:20 - 16:50	9013
ENV101	12	Introduction to Environmental science	MW	11:20 - 12:50	8015
ENV101	13	Introduction to Environmental science	MW	08:00 - 09:30	9014
ENV101	14	Introduction to Environmental science	ST	13:40 - 15:10	3002
ENV102	1	World Geography	MW	09:40 - 11:10	9014
ENV102	2	World Geography	ST	17:00 - 18:30	4011
ENV102	3	World Geography	MW	11:20 - 12:50	9013
ENV102	4	World Geography	MW	17:00 - 18:30	4012
ENV102	5	World Geography	MW	11:20 - 12:50	8011
ENV102	6	World Geography	ST	15:20 - 16:50	9014
ENV102T	1	World Geography Tutorial	R	09:40 - 11:10	9014
ENV102T	2	World Geography Tutorial	R	11:20 - 12:50	3010
ENV102T	3	World Geography Tutorial	R	11:20 - 12:50	4012
ENV102T	4	World Geography Tutorial	R	13:40 - 15:10	4012
ENV102T	5	World Geography Tutorial	R	11:20 - 12:50	8011
ENV102T	6	World Geography Tutorial	R	11:20 - 12:50	9017
ENV201	1	Environmental Chemistry	ST	13:40 - 15:10	9013
ENV201L	1	Environmental Chemistry Lab	R	17:00 - 18:30	ESLAB
ENV202	1	Environmental Biology, Ecology and Conservation	MW	09:40 - 11:10	9013
ENV202	2	Environmental Biology, Ecology and Conservation	MW	17:00 - 18:30	9015
ENV202L	1	Environmental Biology, Ecology and Conservation Laboratory Practicum	R	09:40 - 11:10	BLab
ENV202L	2	Environmental Biology, Ecology and Conservation Laboratory Practicum	T	13:40 - 15:10	BLab
ENV203	1	Application of Chemistry	ST	11:20 - 12:50	9013
ENV205	1	Energy and Environment	MW	17:00 - 18:30	9014
ENV206	1	Basic Concepts in Environmental Pollution	ST	17:00 - 18:30	4010
ENV208	1	Freshwater Ecology	ST	13:40 - 15:10	4013
ENV212	1	Environmental Geography	MW	08:00 - 09:30	9015
ENV212	2	Environmental Geography	MW	09:40 - 11:10	9016
ENV216	1	Water Pollution and Control	ST	08:00 - 09:30	4010
ENV220	1	Introduction to Aquatic Science	MW	17:00 - 18:30	9013
ENV302	1	Geographic Information System, Remote Sensing and Cartography	ST	09:40 - 11:10	GIS-LAB
ENV302L	1	Geographic Information System, Remote Sensing and Cartography Lab	R	09:40 - 11:10	GIS-LAB
ENV309	1	Noise Pollution and Control	ST	15:20 - 16:50	9016
ENV310	1	Silviculture and Forest Management	ST	15:20 - 16:50	4012
ENV314	1	Management of Natural Resources	ST	09:40 - 11:10	9016
ENV315	1	Air Pollution and Control	MW	09:40 - 11:10	9017
ENV316	1	Environmental Management System	MW	15:20 - 16:50	9016
ENV316	2	Environmental Management System	ST	08:00 - 09:30	9013
ENV320	1	Water Resources Management	MW	09:40 - 11:10	4011
ENV325	1	Waste Management	ST	11:20 - 12:50	9014

Course ID	Section	Course Name	Day	Time	Room
ENV340	1	Advanced Geographic Information System	ST	11:20 - 12:50	9016
ENV346	1	Water Quality Environment	ST	17:00 - 18:30	9014
ENV348	1	Environmental Chemical Analysis	MW	13:40 - 15:10	4013
ENV350	1	Coastal Ecology	ST	15:20 - 16:50	4013
ENV401	1	Environmental and Social impact Assessment	ST	13:40 - 15:10	9016
ENV401	2	Environmental and Social impact Assessment	MW	17:00 - 18:30	8011
ENV403	1	Environmental Toxicology	MW	13:40 - 15:10	9016
ENV410	1	Environmental Law	ST	15:20 - 16:50	9017
ENV410	2	Environmental Law	MW	15:20 - 16:50	4010
ENV415	1	Air Pollution and Climate	ST	08:00 - 09:30	4011
ENV415	2	Air Pollution and Climate	ST	17:00 - 18:30	9015
ENV498	1	Senior Research Project	F	17:00 - 18:30	TBA1
ENV498	2	Senior Research Project	A	08:00 - 09:30	TBA2
ENV499	1	Internship Program	R	08:00 - 09:30	9015
ETE303,EEE401	1	Telecommunication Network-I	MW	08:00 - 09:30	10015
ETE303L	1	Lab Work Based on ETE303	M	17:00 - 18:30	TelLab
ETE304	1	Telecomm. Networks II	ST	13:40 - 15:10	6008
ETE403	1	Network Management	ST	08:00 - 09:30	5002
ETE406L	1	Labwork for ETE406	M	13:40 - 15:10	TelLab
FIN201	1	Introduction to Finance	MW	13:40 - 15:10	3010
FIN201	2	Introduction to Finance	MW	11:20 - 12:50	2014
FIN201	3	Introduction to Finance	MW	09:40 - 11:10	2021
FIN201	4	Introduction to Finance	ST	08:00 - 09:30	3010
FIN201	5	Introduction to Finance	ST	09:40 - 11:10	2021
FIN201	6	Introduction to Finance	MW	11:20 - 12:50	2013
FIN301	1	Business Finance I	MW	15:20 - 16:50	2009
FIN301	2	Business Finance I	ST	15:20 - 16:50	2021
FIN302	1	Business Finance II	ST	09:40 - 11:10	2022
FIN302	2	Business Finance II	ST	13:40 - 15:10	2014
FIN401	1	Banking and Finance	ST	11:20 - 12:50	3012
FIN401	2	Banking and Finance	MW	15:20 - 16:50	5013
FIN405	1	Management of Financial Institution	ST	09:40 - 11:10	2023
FIN460	1	Investment Management	ST	09:40 - 11:10	3008
FIN460	2	Investment Management	MW	13:40 - 15:10	3012
FIN480,INB480,MGT480	1	International Financial Management	ST	11:20 - 12:50	2020
FIN480,INB480,MGT480	2	International Financial Management	ST	08:00 - 09:30	3011
FRN101	1	Elementary French I	MW	17:00 - 18:30	2022
FRN101	2	Elementary French I	MW	13:40 - 15:10	7025
FRN101	3	Elementary French I	ST	11:20 - 12:50	8012
FRN101	4	Elementary French I	ST	13:40 - 15:10	8015
FRN101	5	Elementary French I	ST	15:20 - 16:50	8014
FRN101	6	Elementary French I	MW	17:00 - 18:30	4011
HEA101	1	Health and Society	MW	08:00 - 09:30	10018
HEA101	2	Health and Society	MW	11:20 - 12:50	10018
HEA101	3	Health and Society	MW	09:40 - 11:10	8015

Course ID	Section	Course Name	Day	Time	Room
HEA101	4	Health and Society	MW	15:20 - 16:50	10015
HEA101	5	Health and Society	ST	09:40 - 11:10	7002
HEA101	6	Health and Society	ST	15:20 - 16:50	7026
HEA101	7	Health and Society	ST	08:00 - 09:30	10018
HEA101	8	Health and Society	ST	09:40 - 11:10	8012
HEA101	9	Health and Society	MW	11:20 - 12:50	7002
HEA101	10	Health and Society	MW	17:00 - 18:30	10014
HEA304	1	Methods in Epidemiology and Demography-II	MW	13:40 - 15:10	10016
HRM301	1	Introduction to Human Resource Management	MW	09:40 - 11:10	2022
HRM301	2	Introduction to Human Resource Management	ST	13:40 - 15:10	2020
HRM301	3	Introduction to Human Resource Management	ST	09:40 - 11:10	3009
HRM301	4	Introduction to Human Resource Management	MW	11:20 - 12:50	3008
HRM301	5	Introduction to Human Resource Management	MW	15:20 - 16:50	2014
HRM301	6	Introduction to Human Resource Management	MW	17:00 - 18:30	3009
HRM360	1	Manpower Planning and Forecasting	MW	13:40 - 15:10	2020
HRM360	2	Manpower Planning and Forecasting	ST	15:20 - 16:50	2022
HRM370	1	Labor Economics and Compensation Theory	MW	13:40 - 15:10	2021
HRM370	2	Labor Economics and Compensation Theory	MW	11:20 - 12:50	3009
HRM380	1	Industrial Law and Relations	MW	17:00 - 18:30	6007
HRM380	2	Industrial Law and Relations	ST	11:20 - 12:50	2021
HRM390	1	Strategic Human Resource Management	ST	08:00 - 09:30	3012
HRM390	2	Strategic Human Resource Management	MW	11:20 - 12:50	3010
HRM410	1	Contemporary Human Resource Practices in Bangladesh	ST	08:00 - 09:30	2020
HRM460,INB404	1	International Human Resource Management	MW	08:00 - 09:30	3008
HRM460,INB404	2	International Human Resource Management	MW	13:40 - 15:10	2022
HRM460,INB404	3	International Human Resource Management	MW	09:40 - 11:10	3011
INB301	1	International Business	ST	13:40 - 15:10	2021
INB301	2	International Business	MW	11:20 - 12:50	3011
INB301	3	International Business	ST	13:40 - 15:10	2022
INB301	4	International Business	MW	15:20 - 16:50	3008
INB301	5	International Business	ST	17:00 - 18:30	2014
INB301	6	International Business	MW	17:00 - 18:30	3008
INB301	7	International Business	MW	11:20 - 12:50	2009
INB302	1	International Trade and Investment Theory	ST	08:00 - 09:30	2021
INB303	1	International Management	MW	08:00 - 09:30	3009
INB304	1	Bangladesh in International Business	ST	15:20 - 16:50	2023
INB403	1	Negotiation and Diplomacy	ST	13:40 - 15:10	2023
KRN112	1	Korean Cinema and Society	ST	17:00 - 18:30	7002
LAW101	1	Jurisprudence	ST	09:40 - 11:10	FT
LAW102	1	Legal History and Legal System of Bangladesh	ST	15:20 - 16:50	4014
LAW103	1	Law of Contract	MW	11:20 - 12:50	8013
LAW104	1	Law of Tort	MW	08:00 - 09:30	4010
LAW105	1	Criminal Law	MW	15:20 - 16:50	4014
LAW108	1	Company Law	MW	13:40 - 15:10	8012
LAW109	1	Law of Civil Procedure	ST	09:40 - 11:10	8013

Course ID	Section	Course Name	Day	Time	Room
LAW202	1	Law of Evidence	ST	11:20 - 12:50	8013
LAW204	1	Fiscal Laws of Bangladesh	MW	17:00 - 18:30	8014
LAW209	1	Labour Law	MW	11:20 - 12:50	4010
LAW301	1	Comparative Law	ST	17:00 - 18:30	8013
LAW302	1	Public International Law	ST	08:00 - 09:30	10014
LFE201,LFE201A	1	Live-in-Field Experience (Inter-Term Course)	R	08:00 - 09:30	A4L04
LFE201,LFE201A	2	Live-in-Field Experience (Inter-Term Course)	R	09:40 - 11:10	A4L04
LFE201,LFE201A	3	Live-in-Field Experience (Inter-Term Course)	R	11:20 - 12:50	A4L04
LFE201,LFE201A	4	Live-in-Field Experience (Inter-Term Course)	R	13:40 - 15:10	A4L04
LFE201,LFE201A	5	Live-in-Field Experience (Inter-Term Course)	R	15:20 - 16:50	A4L04
LFE201,LFE201A	6	Live-in-Field Experience (Inter-Term Course)	R	17:00 - 18:30	A4L04
LFE201,LFE201A	7	Live-in-Field Experience (Inter-Term Course)	F	08:00 - 09:30	A4L04
LFE201,LFE201A	8	Live-in-Field Experience (Inter-Term Course)	F	09:40 - 11:10	A4L04
MAT100	1	Basic University Mathematics I	ST	08:00 - 09:30	6013
MAT100	2	Basic University Mathematics I	MW	15:20 - 16:50	10014
MAT100A	1	Basic Algebra	ST	09:40 - 11:10	5002
MAT100A	2	Basic Algebra	MW	17:00 - 18:30	5002
MAT100A	3	Basic Algebra	ST	17:00 - 18:30	6009
MAT100A	4	Basic Algebra	MW	15:20 - 16:50	5002
MAT100A	5	Basic Algebra	ST	11:20 - 12:50	1
MAT100A	6	Basic Algebra	ST	17:00 - 18:30	3002
MAT101	1	Intermediate University Mathematics II	ST	08:00 - 09:30	8013
MAT101	2	Intermediate University Mathematics II	MW	17:00 - 18:30	6009
MAT101	3	Intermediate University Mathematics II	MW	13:40 - 15:10	6009
MAT101	4	Intermediate University Mathematics II	ST	17:00 - 18:30	5014
MAT101	5	Intermediate University Mathematics II	MW	15:20 - 16:50	5012
MAT101	6	Intermediate University Mathematics II	MW	17:00 - 18:30	5013
MAT101	7	Intermediate University Mathematics II	ST	17:00 - 18:30	5013
MAT101	8	Intermediate University Mathematics II	ST	15:20 - 16:50	5013
MAT101	9	Intermediate University Mathematics II	ST	17:00 - 18:30	6013
MAT101	10	Intermediate University Mathematics II	ST	08:00 - 09:30	2023
MAT101	11	Intermediate University Mathematics II	MW	11:20 - 12:50	5013
MAT101	12	Intermediate University Mathematics II	ST	08:00 - 09:30	5014
MAT104	1	Calculus and analytical geometry	MW	17:00 - 18:30	5012
MAT104	2	Calculus and analytical geometry	ST	09:40 - 11:10	6012
MAT104	3	Calculus and analytical geometry	ST	15:20 - 16:50	5002
MAT104	4	Calculus and analytical geometry	ST	15:20 - 16:50	5014
MAT104	5	Calculus and analytical geometry	MW	08:00 - 09:30	2023
MAT104	6	Calculus and analytical geometry	MW	08:00 - 09:30	4014
MAT111	1	Mathematics-I	MW	15:20 - 16:50	5014
MAT111	2	Mathematics-I	MW	17:00 - 18:30	5014
MAT120	1	Fundamentals of Mathematics	MW	09:40 - 11:10	5013
MAT121	1	Probability & Statistics for Science and Engineering	MW	11:20 - 12:50	5014
MAT121	2	Probability & Statistics for Science and Engineering	ST	11:20 - 12:50	6013
MAT131	1	Mathematics-II	MW	09:40 - 11:10	6013

Course ID	Section	Course Name	Day	Time	Room
MAT201	1	Calculus-I	MW	11:20 - 12:50	6013
MAT201	2	Calculus-I	MW	15:20 - 16:50	6009
MAT203	1	Linear Algebra- vectors and matrices	ST	13:40 - 15:10	5013
MAT203	2	Linear Algebra- vectors and matrices	ST	11:20 - 12:50	6009
MAT210	1	Basic University Mathematics II	MW	08:00 - 09:30	4013
MAT211	1	Probability & Statistics	ST	09:40 - 11:10	6013
MAT211	2	Probability & Statistics	ST	15:20 - 16:50	5012
MAT211	3	Probability & Statistics	ST	17:00 - 18:30	6012
MAT211	4	Probability & Statistics	MW	17:00 - 18:30	6008
MAT211	5	Probability & Statistics	MW	13:40 - 15:10	6013
MAT211	6	Probability & Statistics	MW	17:00 - 18:30	6013
MAT211	7	Probability & Statistics	ST	17:00 - 18:30	2023
MAT211	8	Probability & Statistics	ST	11:20 - 12:50	3002
MAT211	9	Probability & Statistics	ST	15:20 - 16:50	6013
MAT211	10	Probability & Statistics	ST	08:00 - 09:30	5012
MAT211	11	Probability & Statistics	ST	09:40 - 11:10	5012
MAT212	1	Probability & Statistics for Science & Engineering	ST	11:20 - 12:50	6007
MAT212	2	Probability & Statistics for Science & Engineering	MW	15:20 - 16:50	6013
MAT212	3	Probability & Statistics for Science & Engineering	MW	13:40 - 15:10	5013
MAT212	4	Probability & Statistics for Science & Engineering	MW	13:40 - 15:10	5014
MAT222	1	Linear Algebra-I	ST	11:20 - 12:50	5013
MAT225	1	Calculus with Analytic Geometry-II	ST	11:20 - 12:50	6012
MAT251	1	Calculus-II	MW	17:00 - 18:30	1
MAT251	2	Calculus-II	ST	15:20 - 16:50	TBA1
MAT301	1	Ordinary Diff Equations	MW	08:00 - 09:30	5013
MAT303	1	Linear Algebra & Diff. Equ.	MW	08:00 - 09:30	6009
MAT303	2	Linear Algebra & Diff. Equ.	MW	09:40 - 11:10	5014
MAT305	1	Boundary Value Problems	ST	09:40 - 11:10	6007
MAT305	2	Boundary Value Problems	MW	09:40 - 11:10	6007
MAT407	1	Complex Variables	MW	15:20 - 16:50	6012
MAT410	1	Numerical Methods	MW	08:00 - 09:30	6008
MCB101	1	General Microbiology	ST	09:40 - 11:10	4017A
MCB102	1	Microbial Chemistry	ST	17:00 - 18:30	10015
MCB201	1	General Microbiology II	ST	15:20 - 16:50	10017
MCB202	1	Microbial Genetics	MW	09:40 - 11:10	10015
MCB204	1	Human Physiology	ST	13:40 - 15:10	10017
MCB210	1	Departmental Seminar Series in Biotechnology, Health and Development	R	09:00 - 12:00	10018
MCB302	1	Microbial Ecology	MW	15:20 - 16:50	7015
MCB303	1	Biochemistry and Molecular Biology	ST	09:40 - 11:10	10014
MCB303L	1	Biochemistry and Molecular Biology Lab	T	15:20 - 16:50	4017A
MCB304	1	Microbial Biotechnology	MW	17:00 - 18:30	10017
MCB310	1	Microbial Physiology and Metabolism	MW	09:40 - 11:10	10014
MCB410	1	Student Symposium in Microbiology	MW	15:20 - 16:50	10017
MCB411	1	Microbiology III Laboratories	MW	13:40 - 15:10	4017A
MCB450	1	Senior Project	MW	08:00 - 09:30	10017

Course ID	Section	Course Name	Day	Time	Room
MGT201	1	Principles of Management	ST	15:20 - 16:50	3008
MGT201	2	Principles of Management	ST	13:40 - 15:10	3008
MGT201	3	Principles of Management	ST	15:20 - 16:50	3009
MGT201	4	Principles of Management	MW	11:20 - 12:50	3012
MGT201	5	Principles of Management	ST	11:20 - 12:50	2022
MGT201	6	Principles of Management	MW	11:20 - 12:50	2021
MGT201	7	Principles of Management	MW	15:20 - 16:50	4013
MGT301	1	Organizational Behavior	ST	11:20 - 12:50	4011
MGT330	1	Introduction to Product and Operation Management	MW	17:00 - 18:30	3011
MGT330	2	Introduction to Product and Operation Management	MW	17:00 - 18:30	8015
MGT330	3	Introduction to Product and Operation Management	ST	09:40 - 11:10	3010
MGT330	4	Introduction to Product and Operation Management	ST	15:20 - 16:50	3010
MGT330	5	Introduction to Product and Operation Management	ST	17:00 - 18:30	3008
MGT330	6	Introduction to Product and Operation Management	MW	15:20 - 16:50	3011
MGT330	7	Introduction to Product and Operation Management	MW	08:00 - 09:30	2020
MGT380	1	Intercultural Aspects of Business	MW	13:40 - 15:10	4011
MGT405	1	Entrepreneurship & Small Business Management	MW	09:40 - 11:10	4010
MGT490	1	Strategic Management	MW	15:20 - 16:50	3012
MGT490	2	Strategic Management	ST	17:00 - 18:30	3009
MGT490	3	Strategic Management	MW	15:20 - 16:50	2020
MGT490	4	Strategic Management	ST	17:00 - 18:30	3010
MGT490	5	Strategic Management	MW	15:20 - 16:50	2021
MIS401	1	Database Management	ST	13:40 - 15:10	4011
MIS405	1	MIS and System Analysis	MW	08:00 - 09:30	4012
MIS442	1	Management Information System	ST	15:20 - 16:50	3011
MIS442	2	Management Information System	ST	17:00 - 18:30	3011
MIS442	3	Management Information System	MW	09:40 - 11:10	3009
MIS442	4	Management Information System	ST	15:20 - 16:50	3012
MIS442	5	Management Information System	ST	17:00 - 18:30	3012
MIS455	1	Web Applications and Internet	MW	13:40 - 15:10	4012
MIS465	1	E-commerce & Web App.	ST	15:20 - 16:50	4011
MKT201	1	Principles of Marketing	MW	17:00 - 18:30	3012
MKT201	2	Principles of Marketing	MW	09:40 - 11:10	3010
MKT201	3	Principles of Marketing	ST	17:00 - 18:30	2020
MKT201	4	Principles of Marketing	MW	08:00 - 09:30	2021
MKT201	5	Principles of Marketing	ST	09:40 - 11:10	3011
MKT201	6	Principles of Marketing	ST	17:00 - 18:30	2021
MKT201	7	Principles of Marketing	MW	17:00 - 18:30	2020
MKT302	1	Advanced Marketing Management	ST	09:40 - 11:10	3012
MKT302	2	Advanced Marketing Management	MW	09:40 - 11:10	3012
MKT330	1	Sales Force Management	ST	08:00 - 09:30	4012
MKT340	1	Advertising	ST	13:40 - 15:10	3009
MKT340	2	Advertising	ST	11:20 - 12:50	2023
MKT350	1	Service Marketing	ST	13:40 - 15:10	3010
MKT350	2	Service Marketing	MW	08:00 - 09:30	2022

Course ID	Section	Course Name	Day	Time	Room
MKT380	1	Distribution Management	ST	13:40 - 15:10	3011
MKT401,INB401	1	International Marketing	MW	11:20 - 12:50	2022
MKT401,INB401	2	International Marketing	MW	09:40 - 11:10	3002
MKT460	1	Apparel Marketing and Merchandising	ST	13:40 - 15:10	3012
MKT470	1	Brand Management	MW	11:20 - 12:50	2023
MKT481	1	Consumer Behaviour	ST	09:40 - 11:10	4012
MKT481	2	Consumer Behaviour	MW	15:20 - 16:50	2023
MUS101	1	Music Appreciation	ST	11:20 - 12:50	10018
MUS102	1	Nazrul and Abbasuddin's Contribution	MW	13:40 - 15:10	2010
NCH101	1	National Culture & Heritage I	MW	13:40 - 15:10	3002
NCH101	2	National Culture & Heritage I	MW	17:00 - 18:30	7002
PHL101	1	Introuction to Philosophy	ST	08:00 - 09:30	8012
PHY101	1	University Physics-I	MW	11:20 - 12:50	6007
PHY101	2	University Physics-I	MW	08:00 - 09:30	5014
PHY101	3	University Physics-I	MW	08:00 - 09:30	3002
PHY101	4	University Physics-I	ST	13:40 - 15:10	5012
PHY101	5	University Physics-I	ST	08:00 - 09:30	5013
PHY101	6	University Physics-I	ST	13:40 - 15:10	5014
PHY101	7	University Physics-I	MW	17:00 - 18:30	TBA2
PHY101L	1	University Physics-I Lab	T	11:20 - 12:50	PLab
PHY101L	2	University Physics-I Lab	S	11:20 - 12:50	PLab
PHY101L	3	University Physics-I Lab	T	15:20 - 16:50	PLab
PHY101L	4	University Physics-I Lab	M	15:20 - 16:50	PLab
PHY101L	5	University Physics-I Lab	M	17:00 - 18:30	PLab
PHY101L	6	University Physics-I Lab	S	09:40 - 11:10	PLab
PHY101L	7	University Physics-I Lab	W	13:40 - 15:10	PLab
PHY101L	8	University Physics-I Lab	T	17:00 - 18:30	PLab
PHY101L	9	University Physics-I Lab	S	13:40 - 15:10	PLab
PHY101L	10	University Physics-I Lab	T	13:40 - 15:10	PLab
PHY101L	11	University Physics-I Lab	W	15:20 - 16:50	PLab
PHY101L	12	University Physics-I Lab	S	15:20 - 16:50	PLab
PHY101L	13	University Physics-I Lab	M	11:20 - 12:50	PLab
PHY102	1	University Physics-II	ST	13:40 - 15:10	6007
PHY102	2	University Physics-II	MW	09:40 - 11:10	5002
PHY102	3	University Physics-II	ST	13:40 - 15:10	6009
PHY102	4	University Physics-II	MW	08:00 - 09:30	5012
PHY102	5	University Physics-II	ST	13:40 - 15:10	6012
PHY102	6	University Physics-II	ST	17:00 - 18:30	5012
PHY102L	1	University Physics-II Lab	M	09:40 - 11:10	PLab2
PHY102L	2	University Physics-II Lab	W	11:20 - 12:50	PLab2
PHY102L	3	University Physics-II Lab	M	15:20 - 16:50	PLab2
PHY102L	4	University Physics-II Lab	W	15:20 - 16:50	PLab2
PHY102L	5	University Physics-II Lab	W	09:40 - 11:10	PLab2
PHY102L	6	University Physics-II Lab	M	13:40 - 15:10	PLab2
PHY102L	7	University Physics-II Lab	M	11:20 - 12:50	PLab2

Course ID	Section	Course Name	Day	Time	Room
PHY102L	8	University Physics-II Lab	T	15:20 - 16:50	PLab2
PHY102L	9	University Physics-II Lab	S	15:20 - 16:50	PLab2
PHY103	1	Waves; Oscillations and Optics	ST	11:20 - 12:50	5014
PHY103L	1	Waves; Oscillations and Optics Lab-III	W	13:40 - 15:10	PLab2
PHY111	1	Physics-I	MW	09:40 - 11:10	6009
PHY111	2	Physics-I	ST	15:20 - 16:50	6007
PHY121	1	Physics-II	MW	13:40 - 15:10	6007
PHY121	2	Physics-II	MW	09:40 - 11:10	6012
PHY121L	1	Physics Lab	W	17:00 - 18:30	PLab2
PHY121L	2	Physics Lab	T	13:40 - 15:10	PLab2
PHY121L	3	Physics Lab	R	15:20 - 16:50	PLab2
POP201	1	Population and Environment	ST	09:40 - 11:10	10017
POP306	1	Reproductive Biology and Family Planning	ST	13:40 - 15:10	8014
POP311	1	Data Analysis in Epidemiology and Demography-II	MW	13:40 - 15:10	CLab
PSY201	1	Principles of Psychology	MW	09:40 - 11:10	10017
PSY201	2	Principles of Psychology	MW	13:40 - 15:10	8014
SOC101	1	Introductory Sociology	MW	11:20 - 12:50	6009
SOC101	2	Introductory Sociology	MW	08:00 - 09:30	8013
SOC101	3	Introductory Sociology	MW	09:40 - 11:10	7002
SOC101	4	Introductory Sociology	ST	17:00 - 18:30	8015
SOC206	1	Gender and Society	ST	11:20 - 12:50	4014
SOC301	1	Social Science Research Methodology	MW	11:20 - 12:50	6012
SOC302	1	Classical Sociological Theory	MW	15:20 - 16:50	TBA2
SOC320	1	Sociology of Religion	ST	08:00 - 09:30	10017
SOC406	1	Sociology of Health and illness	MW	17:00 - 18:30	3010

Note: A=Saturday, S=Sunday, M=Monday, T=Tuesday, W=Wednesday, R=Thursday.
Updated on 11 December 2016. Please check the tally sheet for updated information

ROOM SCHEDULE

Sunday & Tuesday

ST	08:00- 09:30	09:40- 11:10	11:20- 12:50	13:40- 15:10	15:20- 16:50	17:00- 18:30
2009	BUS202 - 2	ECN201 - 1	INB301 - 7	BUS201 - 1	FIN301 - 1	ACN403 - 1
2010	BUS202 - 4	ENG412 - 1	BUS202 - 7	MUS102 - 1	ACN202 - 3	ACN403 - 2
2011	BUS360 - 4	ACN301 - 1	CMN203 - 1	ACN305 - 2	ACN405 - 1	BUS201 - 6
2012	ECN200 - 3	ACN301 - 2	ECN201 - 5	ACN402 - 1	ECN201 - 2	ECN201 - 8
2013	ECN201 - 9	ACN305 - 1	FIN201 - 6	ECN201 - 6	ECN350,ENV301 - 1	ECN202 - 5
2014	ECN490 - 1	BUS201 - 11	FIN201 - 2	ECN202 - 1	HRM301 - 5	ECN202 - 6
2020	MGT330 - 7	ACN202 - 4	CMN425 - 1	HRM360 - 1	MGT490 - 3	MKT201 - 7
2021	MKT201 - 4	FIN201 - 3	MGT201 - 6	HRM370 - 1	MGT490 - 5	ENV101 - 3
2022	MKT350 - 2	HRM301 - 1	MKT401,INB401 - 1	HRM460,INB404 - 2	ENV101 - 10	FRN101 - 1
2023	MAT104 - 5	CMN201 - 4	MKT470 - 1	CMN201 - 3	MKT481 - 2	CMN203 - 3
3002	PHY101 - 3	MKT401,INB401 - 2	ENG102 - 16	NCH101 - 1	BPH101 - 2	ACN201 - 5
3008	HRM460,INB404 - 1	ANT306 - 1	HRM301 - 4	ECN202 - 2	INB301 - 4	INB301 - 6
3009	INB303 - 1	MIS442 - 3	HRM370 - 2	ECN202 - 7	BUS201 - 3	HRM301 - 6
3010	CMN201 - 6	MKT201 - 2	HRM390 - 2	FIN201 - 1	CMN201 - 11	SOC406 - 1
3011	CMN201 - 8	HRM460,INB404 - 3	INB301 - 2	CMN301 - 1	MGT330 - 6	MGT330 - 1
3012	ECN201 - 11	MKT302 - 2	MGT201 - 4	FIN460 - 2	MGT490 - 1	MKT201 - 1
3013	BIO302 - 1					
4010	LAW104 - 1	MGT405 - 1	LAW209 - 1	ECN351 - 1	ENV410 - 2	ECN435 - 1
4011	ELT415 - 1	ENV320 - 1	ECN310 - 1	MGT380 - 1	BIO100 - 4	FRN101 - 6
4012	MIS405 - 1	CSE315,CSC413,CEN	ACN408 - 1	MIS455 - 1	CMN325 - 1	ENV102 - 4
4013	MAT210 - 1	ECN401 - 1	CMN427 - 1	ENV348 - 1	MGT201 - 7	ENG105 - 16
4014	MAT104 - 6		EEE304,ETE309 - 2	CMN421 - 1	LAW105 - 1	ANT101 - 5
4043	CIS101 - 5		CIS101 - 6	CIS101 - 7		CIS101 - 8
5002	EEE403 - 1	PHY102 - 2	EEE131 - 1	CSE104,CEN104 - 3	MAT100A - 4	MAT100A - 2
5012	PHY102 - 4	EEE413 - 1	CSE310,CEN310 - 1	EEE417 - 1	MAT101 - 5	MAT104 - 1
5013	MAT301 - 1	MAT120 - 1	MAT101 - 11	MAT212 - 3	FIN401 - 2	MAT101 - 6
5014	PHY101 - 2	MAT303 - 2	MAT121 - 1	MAT212 - 4	MAT111 - 1	MAT111 - 2
6007	ECR206 - 2	MAT305 - 2	PHY101 - 1	PHY121 - 1	ECR209 - 1	HRM380 - 1
6008	MAT410 - 1	ECR207 - 2	ECR301 - 1	ECR301 - 2	ECR205 - 1	MAT211 - 4
6009	MAT303 - 1	PHY111 - 1	SOC101 - 1	MAT101 - 3	MAT201 - 2	MAT101 - 2
6012	CSE204,CEN204,CSC 204 - 1	PHY121 - 2	SOC301 - 1	ECR305,CEN443 - 2	MAT407 - 1	EEE402 - 1
6013	CSE201,CSC201,CEN 201 - 3	MAT131 - 1	MAT201 - 1	MAT211 - 5	MAT212 - 2	MAT211 - 6
6023	CIS101 - 10	CSE204,CEN204,CSC 204 - 2				CIS101 - 12
7002		SOC101 - 3	HEA101 - 9	AAT101 - 1	BLA101 - 1	NCH101 - 2
7015	ENG101 - 12	ENG101 - 6	ENG102 - 3	ENG101 - 5	MCB302 - 1	CMN207 - 1
7016	ENG101 - 18	ENG101 - 2	ENG102 - 8	ENG102 - 12	ENG101 - 3	ENG105 - 11
7025	ENG102 - 14	ENG101 - 10	ENG105 - 9	FRN101 - 2	CHI101 - 1	ENG101 - 15
7026	ENG105 - 4	ENG101 - 13	ENG401 - 1	ENG105 - 15	ENG105 - 10	ENG101 - 21
8011	ANT499 - 1	ENG105 - 5	ENV102 - 5	BDS109 - 1	CMN205 - 1	ENV401 - 2
8012	CMN418 - 1	ANT103 - 1	ANT201 - 1	LAW108 - 1	ENG101 - 9	CMN201 - 1
8013	SOC101 - 2	ELT312 - 1	LAW103 - 1	ELT412 - 1	ENG101 - 20	ELT414 - 1
8014	ENG102 - 1	ENG304 - 1	CMN307 - 1	PSY201 - 2	ENG403 - 1	LAW204 - 1
8015	CHE102 - 1	HEA101 - 3	ENV101 - 12	CMN201 - 5	ENG102 - 2	MGT330 - 2
9013	ENV101 - 13	ENV202 - 1	ENV102 - 3	CHE102 - 3	ENV101 - 11	ENV220 - 1
9014	ENV212 - 1	ENV102 - 1	ECN350,ENV301 - 2	BPH101 - 1	ENV101 - 2	ENV205 - 1
9015					ANT315 - 1	ENV202 - 2
9016	ANT412 - 1	ENV212 - 2	CMN324 - 1	ENV403 - 1	ENV316 - 1	CMN406 - 1
9017	CSE210,CEN210 - 1	ENV315 - 1	CHE101 - 2	ENV101 - 9	CHE101 - 4	ENG102 - 7
10014	BIO105 - 1	MCB310 - 1	BIO100 - 6	BIO107 - 1	MAT100 - 2	HEA101 - 10
10015	ETE303,EEE401 - 1	MCB202 - 1	BIO100 - 5	BIO100 - 3	HEA101 - 4	CMN309 - 1
10016				HEA304 - 1		
10017	MCB450 - 1	PSY201 - 1	BIO419 - 1	ENG405 - 1	MCB410 - 1	MCB304 - 1
10018	HEA101 - 1	BIO100 - 10	HEA101 - 2	ANT101 - 1	ANT101 - 3	ENV101 - 4

Monday and Wednesday

MW	08:00- 09:30	09:40- 11:10	11:20- 12:50	13:40- 15:10	15:20- 16:50	17:00- 18:30
2009	ACN201 - 4	ACN201 - 2	ACN201 - 1	ACN441,MIS441 - 1	ACN201 - 6	BUS201 - 2
2010	ACN202 - 1	BUS201 - 4	ACN201 - 3	BUS202 - 1	ACN402 - 2	BUS202 - 5
2011	ACN202 - 5	BUS202 - 6	ACN202 - 2	BUS360 - 3	ACN405 - 2	ECN200 - 1
2012	BUS201 - 7	BUS360 - 6	BUS201 - 5	BUS360 - 5	BUS201 - 10	ECN201 - 10
2013	BUS202 - 3	BUS485 - 5	BUS201 - 8	ECN202 - 3	BUS360 - 1	ECN402 - 1
2014	BUS360 - 2	ECN200 - 2	BUS201 - 12	FIN302 - 2	BUS485 - 2	INB301 - 5
2020	HRM410 - 1	ECN202 - 8	FIN480,INB480,MGT480 - 1	HRM301 - 2	ECN201 - 7	MKT201 - 3
2021	INB302 - 1	FIN201 - 5	HRM380 - 2	INB301 - 1	FIN301 - 2	MKT201 - 6
2022	BUS485 - 3	FIN302 - 1	MGT201 - 5	INB301 - 3	HRM360 - 2	CMN201 - 9
2023	MAT101 - 10	FIN405 - 1	MKT340 - 2	INB403 - 1	INB304 - 1	MAT211 - 7
3002	BUS201 - 9	CMN201 - 2	MAT211 - 8	ENV101 - 14	BDS109 - 2	MAT100A - 6
3008	ECN201 - 4	FIN460 - 1	BUS485 - 1	MGT201 - 2	MGT201 - 1	MGT330 - 5
3009	ECN202 - 9	HRM301 - 3	BUS485 - 4	MKT340 - 1	MGT201 - 3	MGT490 - 2
3010	FIN201 - 4	MGT330 - 3	ECN201 - 3	MKT350 - 1	MGT330 - 4	MGT490 - 4
3011	FIN480,INB480,MGT480 - 2	MKT201 - 5	ECN202 - 4	MKT380 - 1	MIS442 - 1	MIS442 - 2
3012	HRM390 - 1	MKT302 - 1	FIN401 - 1	MKT460 - 1	MIS442 - 4	MIS442 - 5
4010	ENV216 - 1	ECN301 - 1	ECN431 - 1	ECN361 - 1	ECN302 - 1	ENV206 - 1
4011	ENV415 - 1	ECN420 - 1	MGT301 - 1	MIS401 - 1	MIS465 - 1	ENV102 - 2
4012	MKT330 - 1	MKT481 - 1	ENG404 - 1	ELT314 - 1	ENV310 - 1	CMN413 - 1
4013	ENG312 - 1	BIO102 - 1	CMN203 - 2	ENV208 - 1	ENV350 - 1	ELT405 - 1
4014	EEE303,ETE409 - 1	CMN201 - 7	SOC206 - 1	CMN420 - 1	LAW102 - 1	ENG101 - 19
4043	CIS101 - 1		CIS101 - 2	CIS101 - 3		CIS101 - 4
5002	ETE403 - 1	MAT100A - 1	EEE406,ETE406 - 1	ENV101 - 7	MAT104 - 3	ECR433 - 1
5012	MAT211 - 10	MAT211 - 11	CSE104,CEN104 - 2	PHY101 - 4	MAT211 - 2	PHY102 - 6
5013	PHY101 - 5	CSE216,CSC212,CEN212 - 1	MAT222 - 1	MAT203 - 1	MAT101 - 8	MAT101 - 7
5014	MAT101 - 12	CSE201,CSC201,CEN201 - 2	PHY103 - 1	PHY101 - 6	MAT104 - 4	MAT101 - 4
6007	CSE104,CEN104 - 1	MAT305 - 1	MAT212 - 1	PHY102 - 1	PHY111 - 2	
6008	EEE402 - 2	ECR305,CEN443 - 1	EEE304,ETE309 - 1	ETE304 - 1	ECR207 - 1	EEE132 - 1
6009	CSE201,CSC201,CEN201 - 1	ECR101 - 1	MAT203 - 2	PHY102 - 3	EEE412,ETE412 - 1	MAT100A - 3
6012	CSE214,CEN311,CSC311 - 1	MAT104 - 2	MAT225 - 1	PHY102 - 5	ECR407 - 1	MAT211 - 3
6013	MAT100 - 1	MAT211 - 1	MAT121 - 2	EEE308,ETE424 - 1	MAT211 - 9	MAT101 - 9
6023	CIS101 - 9		CIS101 - 13			CIS101 - 11
7002	ENG105 - 6	HEA101 - 5	ENV101 - 1	ANT101 - 6	BNG201 - 1	KRN112 - 1
7015	ENG101 - 11	ENG101 - 1	ELT201 - 1	ENG101 - 4	ENG101 - 7	ENG102 - 6
7016	ENG101 - 14	ENG102 - 4	ENG102 - 5	ENG102 - 13	ENG101 - 8	ENG105 - 8
7025	ENG101 - 22	ENG101 - 16	ENG101 - 17	ENG105 - 1	ENG102 - 17	ENG102 - 18
7026	ENG102 - 9	ENG102 - 10	ENG102 - 11	ENG202 - 1	HEA101 - 6	ENG105 - 2
8011	ENG102 - 15	ENG105 - 12	CMN202 - 1	CMN305 - 1	CMN304 - 1	ANT101 - 4
8012	PHL101 - 1	HEA101 - 8	FRN101 - 3	CMN403 - 1	CMN322 - 1	CMN404 - 1
8013	MAT101 - 1	LAW109 - 1	LAW202 - 1	ANT314 - 1	ENG413 - 1	LAW301 - 1
8014	CHE101 - 3	ENG105 - 13	ENG105 - 7	POP306 - 1	FRN101 - 5	ENG203 - 1
8015	ENV316 - 2	ENG105 - 14	ENG105 - 3	FRN101 - 4	CMN327 - 1	SOC101 - 4
9013	CMN201 - 10	ECR206 - 1	ENV203 - 1	ENV201 - 1	CHE102 - 4	CHE102 - 2
9014	ECN350,ENV301 - 3	CMN317 - 1	ENV325 - 1	ENV101 - 5	ENV102 - 6	ENV346 - 1
9015					ELT305 - 1	ENV415 - 2
9016	ELT304,ENG303 - 1	ENV314 - 1	ENV340 - 1	ENV401 - 1	ENV309 - 1	ENV101 - 8
9017	CMN414 - 1	ENV101 - 6	CHE101 - 1	ENG416 - 1	ENV410 - 1	

MW	08:00- 09:30	09:40- 11:10	11:20- 12:50	13:40- 15:10	15:20- 16:50	17:00- 18:30
10014	LAW302 - 1	MCB303 - 1	BIO100 - 2	BIO100 - 8	CMN424 - 1	ANT410 - 1
10015		BIO100 - 9	BIO100 - 1	BIO100 - 7	ANT101 - 2	MCB102 - 1
10017	SOC320 - 1	POP201 - 1	BIO106 - 1	MCB204 - 1	MCB201 - 1	BIO301 - 1
10018	HEA101 - 7	BIO305 - 1	MUS101 - 1	BIO416 - 1	BIO211 - 1	

Updated on 11 December 2016. Please check the tally sheet for updated information

ACADEMIC CALENDAR 2017

(Approved by the Academic Council)

Events	&	Dates	Semester	
LFE	○	2-13	S P R I N G	
Course registration for Spring 2017	○	8 – 12		Jan'17
Classes commence	○	15		
Makeup class(Sunday Schedule)	○	9		F e b' 17
Makeup class(Monday Schedule)	○	16		
Shaheed Day*	●	21		
Mid-term exams	○	19-23		
Last date of withdrawal from courses	○	9		M a r' 17
National Holiday*	●	17		
Independence & National Day*	●	26		
Last date of application for financial aid for Summer 2017	○	31		
Classes end	○	6	A p r' 17	
Final exams	○	9-13		
Bangla New Year*	●	14		
Grades due at Office of the Controller of Examinations & Official end of Spring 2017	○	20		
LFE	○	23Apr-4May		
Course registration, Summer 2017	○	30Apr-4May		
May Day*	●	1	M a y' 17	
Classes commence	○	7		
Budhha Purnima**	●	10*		
Shab-E-Barat**	●	12*		
Makeup class(Sunday Schedule)	○	25		
Last date of application for graduation for 19 th Convocation	○	31		
Makeup class(Monday Schedule)	○	1	J u n' 17	
Mid-term exams	○	11-15		
Shab-E- Qadr**	●	25-30		
Last date of withdrawal from courses	○	2	July	
Last date of application for financial aid for Autumn 2017	○	31		
Classes end	○	3	A u g' 17	
Final exams	○	6-10		
Grades due at Office of the Controller of Examinations & Official end of Summer 2017	○	17		
Janmastami**	●	14		
National Mourning Day*	●	15		
Course registration for Autumn 2017	○	27 -31		
Eid-UI-Azha**	●	3-7*	S e p' 17	
Classes commence	○	10		
Durga Puja**	●	30*	O c t' 17	
Ashura**	●	1*		
Makeup class(Sunday Schedule)	○	5		
Makeup class(Monday Schedule)	○	12		
Mid-term exams	○	15-19		
Last date of application for financial aid for Spring 2018	○	31		
Last date of withdrawal from courses	○	2	N o v' 17	
Classes end	○	30		
Eid-e-MiladunNabi **	●	1*	D e c' 17	
Final exams	○	3-7		
Grades due at Office of the Controller of Examinations & Official end of Autumn 2017	○	14		
Victory day*	●	16		
Christmas day*	●	25		
University recess	●	26 – 1 Jan		

● Indicates holidays. All dates are tentative, look for notices.

* As per Circular of the Ministry of Establishment

**Depends on citation of moon.

CODE OF CONDUCT

Once a student makes a choice of being a student of IUB, the student becomes a part of the IUB community. This community includes the student body, faculty members, and the administration. The relationship of the student with the IUB community is based upon mutual trust, personal respect and individual integrity. They shall demonstrate respect for all members of the IUB community as individuals, avoid exploitation of fellow community members and make every effort to foster academic conduct.

Students are expected to become their best selves and to work consciously towards bringing forth the best in others. It is expected that students clearly understand that while they are in IUB they bear the name of the University. All behavior therefore must reflect this reality in the social, civic, educational, and living environments in which they find themselves. Students are expected to be involved in the educational process that extends beyond the classroom as they design, create and participate in educational opportunities with and for other members of the University and civic community. The commitment to and involvement in the educational process at the University means that all aspects of human living are to be viewed as opportunities to teach, learn and grow. In pursuance students must always abide by all rules and regulations of the University.

All students shall abide by this guideline "Code of Conduct" at all times during their association with IUB. The term 'University' shall mean any physical property owned, or rented by the University to conduct its activities. The term also describes any other property where the University would be conducting its field activities, such as picnics, field trips, Live-in field experience, etc. As all students carry the name of the University even when they are off-campus, and not engaged in any University related activity, all students are held responsible for their behavior off-campus also. Therefore, the University is free to take punitive action against any students for any act of indiscipline committed on off-campus.

Offences: Conduct of students which are subject to penalty includes, but is not limited, to committing, assisting or participating in the following offences:

1. Plagiarism. (Plagiarism is a form of academic misconduct in which an individual presents the work of another person as his or her own. An important function of a University education is to equip students to appreciate and practice scholarship. It is in this context that the work submitted by a student must be their own. However, when excerpts are used in paragraphs or essays, the author must be acknowledged through footnotes, references, bibliographies or other accepted practices.)
2. Submitting the same essay, presentation or assignment more than once whether the earlier submission was at this institution or another institution, unless prior approval has been obtained.
3. Cheating at a quiz/test/or an examination or falsifying material subject to academic evaluation. Cheating includes, *inter alia*, offering or receiving in an examination any material other than those authorized by the examiners.
4. Submitting false records or information, in writing or orally, or failing to provide relevant information when requested.
5. Impersonating a candidate at an examination or availing oneself of the results of such examination.
6. Falsifying or submitting false documents, transcripts or other academic credentials.
7. Preventing, hindering or disrupting faculty, staff, students or other employees of the University in the discharge of their duties or academic pursuits.
8. Preventing, hindering or disrupting faculty, staff, students or other employees of the University or any visiting speakers from lawfully exercising their right to express any point of view or opinion or lawfully meet or assemble.
9. Preventing, hindering or disrupting visitors to the University from carrying out their lawful business.
10. Damaging, removing, or making unauthorized use of University property, or the personal property of faculty, staff, students or others at the University. In this context the meaning of 'property' includes information, however it be recorded or stored.
11. Engaging in verbal or physical altercation with other faculty, staff, students or other members of the University.
12. Assaulting individuals, including conduct which leads to the physical or emotional injury of faculty, staff, students or other members of the University, or which threatens the physical or emotional well-being of faculty, staff or students or other members of the University.
13. Using, possessing, distributing or selling of alcohol, drugs, or other substances of abuse, or being under the

influence of such. For any reasons other than medical, in the University during or after University hours.

14. Smoking within University premises.
15. Possessing any weapon or instrument, which is capable of resulting in bodily injury to others in the University during or after University hours.
16. Speaking, addressing, behaving or treating members of the opposite gender in a manner that could be construed as gender harassment.
17. Discriminating between any members of faculty, staff, students, or other members of the University on grounds of gender, color, race or religion.
18. Dressing inappropriately, or in a manner that may be considered offensive considering the culture of the country.
19. Bringing false allegation against another member of faculty, staff, student, or others in the University.
20. Withholding information about any offence committed by another faculty, staff, students or others in the University, when asked to produce such.
21. Creating nuisance within the University. (Nuisance is considered physical or implied action which may be considered disturbing or annoying to the University community, or which hampers the normal operation of the University.)
22. Failing to comply with any penalty imposed for misconduct.

Penalties: The penalties, which may be imposed, singly or in combination, for any of the above offences may include, but are not limited to, the following:

1. A failing grade or mark of zero in the course, examination, or assignment in which the academic misconduct occurred.
2. Suspension from the University for a Specified Period of time, or indefinitely.
3. Reprimand, with letter placed in student's file.
4. Restitution, in the case of damage to, or removal or unauthorized use of property.

A notation on the student's permanent record of the penalty imposed.

Calendar 2017

