

Department of Mathematics and Natural Sciences (MNS)

Course Add / Drop (advising) Schedule Spring 2023

16 January 2023 to 19 January 2023

Time: 10:00am to 02:00pm

Bachelor of Science in Applied Physics and Electronics (APE)		
Student Enrolled Session	Advisor Name	Room No.
All students & Spring 2023: Fresher	Ms. Tasmin Kamal Tulka	Building 09 Level 10 (MNS)
Bachelor of Science in Biotechnology (BIO)		
2018 (Spring, Summer, Fall)	Mr. Tushar Ahmed Shishir	UB21500
2019 (Spring, Summer, Fall)	Ms. Mahmuda Kabir	UB21501
2020 (Spring, Summer, Fall)	Ms. Kaniz Fatema	UB21501
2021 (Spring, Summer, Fall)	Ms. Sarah Umaymah Mahdiyah	UB21501
2022 (Spring, Summer, Fall)	Mr. Rafeed Rahman Turjya	UB21505
2023 (Spring 2023: Fresher)	Dr. Munima Haque	UB21502
Bachelor of Science in Microbiology (MIC)		
2018 (Spring, Summer, Fall)	Mr. Mohammad Sayem	UB21505
2019 (Spring, Summer, Fall)	Mr. Md. Salman Shakil	UB21500
2020 (Spring, Summer, Fall)	Ms. Fahmida Sultana	UB21500
2021 (Spring, Summer, Fall)	Ms. Fariha Nusrat	UB21501
2022 (Spring, Summer, Fall)	Ms. Tasnia Islam	UB21501
2023 (Spring 2023: Fresher)	Mr. Akash Ahmed	UB21509
Bachelor of Science in Mathematics (MAT)		
2018 (Spring, Summer, Fall)	Mr. Md. Rafsanjany Jim	Building 06 Level 01 (MNS)
2019 (Spring, Summer, Fall)		
2020 (Spring, Summer, Fall)		
2021 (Spring, Summer, Fall)		
2022 (Spring, Summer, Fall)		
2023 (Spring 2023: Fresher)		
Bachelor of Science in Physics (PHY)		
2018 (Spring, Summer, Fall)	Mr. Md. Mehedi Hasan	Building 09 Level 10 (MNS)
2019 (Spring, Summer, Fall)		
2020 (Spring, Summer, Fall)		
2021 (Spring, Summer, Fall)	Mr. Tushar Mitra	Building 06 Level 01
2022 (Spring, Summer, Fall)		
2023 (Spring 2023: Fresher)		
Master of Science in Biotechnology (MS BIO)		
All students & New students	Dr. Munima Haque	UB21502