

Bangladesh University of Professionals (BUP)
Faculty of Security and Strategic Studies (FSSS)
Undergraduate Program
Session: 2020-2021
Admission Test Result

Following candidates who appeared in written examination for the admission test of the Faculty of Security and Strategic Studies (FSSS) held on 21 August 2021 are qualified for the viva-voce:

LIST OF ELIGIBLE CANDIDATES FOR VIVA-VOCE

(The Result is published as per Admission Test Roll Number)

Viva -Voce will take place on 8, 9 & 10 September 2021

Serial	Roll No	Name	Viva - Voce	
			Date	Time
1	1221100012	FAYSAL AHMED	8 Sep 21	0900 hours
2	1221100017	ZARIN TASNIM RAMISA		
3	1221100030	MD. MUSADDIK HUSSAIN		
4	1221100062	S. M. SHASHOWTO RAHMAN		
5	1221100075	MST SAYMA SULTANA		
6	1221100076	FARIA AKTER		
7	1221100094	MD AZIZAL ZARIF		
8	1221100101	TAHSIN AHMED		
9	1221100105	JOB AIR HOSSAIN		
10	1221100109	KASFIA RAHMAN KEYA		
11	1221100116	MD.MUSTAIN BILLAH RUHI		
12	1221100127	S M S SAKIB MIZAN		
13	1221100131	MD SHAFIUL HOQUE ANU		
14	1221100135	ISHRAT JAHAN TAHMIN		
15	1221100139	FAHIM SHAKIL		
16	1221100155	MD FORHAD REZA		
17	1221100159	MD. HABIBULLAH AKASH		
18	1221100173	MIFTAHUL IHSAN DIHAN		
19	1221100185	LAILA FAREEN		
20	1221100220	NAOSHIN TASNIM RISHTI		
21	1221100230	HAMIDUR RAHMAN		
22	1221100234	NISHAT TASNIM RIFA		
23	1221100254	TAHMID BIN ZAMAN		
24	1221100259	ZABIN TASMINE TARIN		
25	1221100264	JARIN TASNIM MIM		
26	1221100268	NASRUM FATEHA OISHI		
27	1221100283	MD. SIAM REZA		
28	1221100302	SAIFULLAH BIN OBAID		
29	1221100305	MD JOYNAL ABEDIN ANTOR		
30	1221100320	MD TAMEEM AKHTER		

31	1221100351	NUSRAT JAHAN JUTHI	8-Sep-21	0900 hrs
32	1221100352	UMMUL BANIN		
33	1221100371	NOSHIN TABASSUM		
34	1221100377	MUSSARRAT RAHMAN		
35	1221100388	ABU SADAT MD. SIAM		
36	1221100390	MALIHA TAHSIN		
37	1221100420	MD. TANVEER RAHMAN		
38	1221100421	SWADHIN MAHMUD		
39	1221100457	FAIRUZ FAIZA		
40	1221100472	SHUMAIYA HAQUE		
41	1221100486	JANNATUN HAIDER CHOWDHURY		
42	1221100498	FARZANA AZAD SUCHONA		
43	1221100503	ISRAT JAHAN JEBA		
44	1221100504	MD.MAHMUDUL HASAN		
45	1221100514	MUSHFIQUA AHSAN PRODHAN		
46	1221100517	MD. MEHEDI HASAN		
47	1221100529	TANJIM TASNIM		
48	1221100540	SANJANA SARIN HRIDY		
49	1221100546	MST. FATEMA TUZ ZOHORA JIDNI		
50	1221100549	ANIKA TABASSUM		
51	1221100580	NAZMUL HAQUE ANIB		
52	1221100587	NIFAT NAFSIN NISA		
53	1221100615	MD.SABBIR HOSEN		
54	1221100618	EFFATARA		
55	1221100639	AJMABI HASNAT		
56	1221100643	MST. AKHI HOSSAIN AHLOW		
57	1221100646	MOHAMMAD ABDULLAH AL HADI SIAM		
58	1221100648	MD. MUHTASHIM SHAHRIAR		
59	1221100675	MD NASIM FERDOSH		
60	1221100723	NOURIN AKTER		
61	1221100768	FARIHA ORIN		
62	1221100774	KADIZA KHAIRUL MONA		
63	1221100808	MD. HABIBUR RAHMAN SHAWON.		
64	1221100814	JEBA TASNIM BINTA ALAMGIR		
65	1221100820	SAMIA FERDOUS		
66	1221100854	RAFIA AZMI JAHAN		
67	1221100860	TAHSINA ZABIN KHAN		
68	1221100865	MD.RAKIB		
69	1221100867	MD. PARVEZ MOSAROF		
70	1221100882	SHEIKH MAHMUDUL HASAN NAKIB		
71	1221100883	SARWAT ARIF PRIYO		
72	1221100890	DRISTY AKTER		
73	1221100912	NABIHA TAHSEEN		
74	1221100927	MD SALMAN MOJUMDAR RONI		
75	1221100944	MD.SHAKLINE MUSTAK		
76	1221100964	MD. ARIF RAIHAN		
77	1221100971	MD. RASHEDUZZAMAN KHAN		
78	1221100974	ASIK BILLAH		
79	1221100990	MD. FOYSHAL FARDAUS		
80	1221101002	RAKIBUL ALAM KOWSIK		

250

81	1221101017	KAZI WAL ADIAT	8-Sep-21	0900 hrs
82	1221101025	NAMIRA INAN		
83	1221101042	SOHANUZZAMAN PRANTO		
84	1221101048	AUPURBA CHANDRA GHOSH		
85	1221101050	NUZHAT TAMANNA		
86	1221101065	AURPA HOQUE		
87	1221101068	FAHMIDA RAHMAN ESHA		
88	1221101070	ZARIFA BINTE ALAM		
89	1221101092	SHAMIMA AKTER MONI		
90	1221101096	KAZI RAFSUN UDDIN		
91	1221101104	MST. FOUZIA AKTER		
92	1221101127	ADEEBA ANZUM SAIF		
93	1221101128	NUJHAT TANZILA ISLAM		
94	1221101130	MD. SHAHADATH HOSSAIN		
95	1221101131	SAIMA TANZIN RICKTY		
96	1221101144	TABASH SUMA AZMI		
97	1221101145	SAMIA JAHAN SARA		
98	1221101161	AFSANA AKHI		
99	1221101164	ARIFA SULTANA		
100	1221101187	MD.MEHEDI HASAN DIPTO		
101	1221101196	MST. NUSRAT JAHAN RIYA		
102	1221101218	MALIHA ISLAM		
103	1221101228	SADIA HAQUE OISHE		
104	1221101273	UMMAY MUKTAZUN SOBHAN		
105	1221101284	BIJOYETA KHISA		
106	1221101292	SADIA ISLAM TONMOY		
107	1221101322	SAMIYA HOSSAIN		
108	1221101323	TASNIN JAHAN BRISTY		
109	1221101334	MD. ZARIF MAHMUD HASAN		
110	1221101335	MAHMUDUL REZA SUMON		
111	1221101362	MIFTAHUL JANNAT RIFAT		
112	1221101414	JAWAD RAHMAN JIM		
113	1221101435	SANJANA ANJUMAN SHUVRA		
114	1221101452	SIDRATUL MONTAHA OYISHEE		
115	1221101457	KAZI SHAHED AHMED		
116	1221101467	EYASIN ARAFATH		
117	1221101470	MAHEEN AFROZ MONIA		
118	1221101477	TASFIA HOSSAIN TIMU		
119	1221101486	SHARMIN AKTER TANIA		
120	1221101497	NUSRAT JAHAN RAMISA		
121	1221101536	ALI HASAN MD. REDWANUL HAQUE		
122	1221101538	IFRIT ZAIMA NASIM		
123	1221101554	MD SAIFUL ISLAM REDOY		
124	1221101558	ASIF AL MAHAMUD		
125	1221101563	MUJIB MAHABOB JOTY		
126	1221101589	MOHAMMAD RAIYAN MOSTAQUIM		
127	1221101600	MUMTAHIN NEHA		
128	1221101626	.MD.TANVIR HASAN		
129	1221101637	MD.TANVIN SADIK DHRUBO		
130	1221101639	IFFAT NUSAIBA		

250

131	1221101649	UMME MAISHA SADIA	8-Sep-21	0900 hrs
132	1221101656	HITOISHI SULTANA		
133	1221101667	SAKIB AHMED		
134	1221101672	RAJA AMINUL HAQUE		
135	1221101684	ADRITA MALIAT		
136	1221101695	MD. NAHIDUR RAHMAN		
137	1221101732	S.M SHAHRIAR		
138	1221101741	ZARIN SABAH		
139	1221101769	MOHAMMAD RAHIM IBNE FARID		
140	1221101777	SAMIYA TASNIM		
141	1221101787	MD MAHFUZUR RAHMAN		
142	1221101801	CHAWDHURY AHMED JUHAYER		
143	1221101809	MAHFUZA CHOWDHURY		
144	1221101815	LAHMEE TAIRIM		
145	1221101828	FARHAN HASIN		
146	1221101833	TASMIA BINTE ALAM		
147	1221101837	NABILA BINTHE WAHHAB		
148	1221101859	TANJIL FUAD		
149	1221101869	SUMAIYA KHAN		
150	1221101870	RAMISA RAMIM BINTE MUNIM		
151	1221101877	MASHIAT RAHMAN REWNID		
152	1221101880	MD IMAM RAIHAN SHAKIL		
153	1221101940	MD. NAFIS AHMED		
154	1221101945	JANNATUL FERDOUS TAPOSHI		
155	1221101957	MD. MURAD HOSSAN		
156	1221101958	ABU JAFOR MOHAMMAD HAMIM		
157	1221101976	NAZIFA AHMED		
158	1221101982	MAHBUB HASAN MAHIM		
159	1221101989	NUR MUHAMMAD MANNA		
160	1221102034	AZWAD ALVI AHSAN		
161	1221102047	NAZIA HOSSAIN		
162	1221102050	AYASHA AKTER AKHI		
163	1221102051	ABDULLAH AL-FAHIM		
164	1221102057	MD HABIBULLAH MUJAHID		
165	1221102108	ASHIK MAHMUD		
166	1221102109	MD.IHTESHAMUZZAMAN		
167	1221102115	MOHAMMED ABDULLAH MEHDEE		
168	1221102124	SAMIHA TASNIM		
169	1221102129	MD. IMRAN HOSEN		
170	1221102135	MAZHAR UR RAHMAN		
171	1221102146	SADMAN SAKIB		
172	1221102160	RUBAIYAT SAMAD		
173	1221102168	FAIRUZ ISLAM		
174	1221102169	REHNUMA TARANNUM OISHI		
175	1221102172	MD. MUHTASIM NAFIZ		
176	1221102177	ADHIK DHAR DURJOY		
177	1221102184	RIFA JANNATUN		
178	1221102189	KARIMA ASHRAF NAHIN		
179	1221102214	MD. ABU YUSUF		
180	1221102223	MST. HAFSA AHMED		

181	1221102227	MD. RAKIBUL ISLAM	8-Sep-21	0900 hrs
182	1221102238	MD.AZHARUL ISALM		
183	1221102239	MD RAFI UR RAHMAN KHAN		
184	1221102255	REZAWAINUL ADIB		
185	1221102256	SHIFAT RAHMAN SUSMOY		
186	1221102258	ZARIN TASNIM RAISA		
187	1221102277	ADIBA NAWRIN		
188	1221102305	MOST. ATIA PARVIN		
189	1221102306	SANZIDA BINTE RAFIQ		
190	1221102323	M HUZZATUL ISLAM		
191	1221102327	AHMED NUR E FARDIN AMIT		
192	1221102349	MD. MOZAMMEL HOSSSEN ANTU		
193	1221102351	N.M. TAHSIN INTEAZ		
194	1221102359	MST. MAHFUZA MOTAHARA		
195	1221102368	SUMANA AFRIN MIM		
196	1221102371	MD. MAHIN ABDULLAH		
197	1221102377	TASNUVA AFRIN		
198	1221102412	ABDULLAH BIN ZAFAR		
199	1221102417	AKIDA MUNTAHA		
200	1221102436	NAJNIN SULTANA NISHA		
201	1221102438	MD MAHMUDUR RAHMAN RAMIM		
202	1221102446	UMME HABIBA OMI		
203	1221102461	NAHID HASAN ANIK		
204	1221102462	NUSRAT JAHAN		
205	1221102465	WALID SAIFULLAH KHAN FARIK		
206	1221102467	AHNAF WAZED KHAN		
207	1221102470	FARDIN AHMED		
208	1221102476	SYEDA SARWAT INTESAR RAHMAN JAFRIN		
209	1221102481	TANJIMA MARIA		
210	1221102492	SALEHA TASNIM ADIBA		
211	1221102512	MOHAMMAD SABBIR AHAMED RATUL		
212	1221102597	ABDULLAH AL MAHMUD		
213	1221102624	MAHJABIN SARA JERIN		
214	1221102628	G. M. MAHMUDUL HASAN TUSHAR		
215	1221102635	RIDWANA BINTEE NUR		
216	1221102646	MD. JUBAYER ISLAM JOY		
217	1221102649	SAMIUL ISLAM		
218	1221102651	JANNATUL FERDOUS ANONNA		
219	1221102670	SALWA RAHMAN ROJA		
220	1221102671	TALUKDER TAJBID ABRAR		
221	1221102688	MD MAHMUDUL ISLAM		
222	1221102703	PRIONTY ISLAM ORNY		
223	1221102708	SHARMIN HOSSAIN SHORNA		
224	1221102713	MALIHA RASHID		
225	1221102717	MST. SHARMIN AKTER		
226	1221102729	NAZNIN AKHTR MIM		
227	1221102745	MD. SHAKHAWAT HOSSAIN SHUVO		
228	1221102752	MD. SHANTO MIAH		
229	1221102772	ZOZI FARJANA		
230	1221102814	IZAJ MAHMUD		

20

231	1221102818	MEHEDI HASSAN	8-Sep-21	0900 hrs
232	1221102824	MD.SHABAB SABUJ		
233	1221102826	SAMIHA NOSHIN SAMPRITEE		
234	1221102840	RABEYA SHULTANA		
235	1221102859	NUSRAT JAHAN EVA		
236	1221102867	ASHIFUR RAHMAN		
237	1221102875	SYEDA RAMISA MUNIA		
238	1221102882	KHANDKER NAJIA ZUHAER		
239	1221102883	AFSANA LABONYA PROTHOMA		
240	1221102927	YEAH YEA SALAM		
241	1221102978	SAAD BIN ABDUL HAI		
242	1221102993	SRISTY GUHA		
243	1221103029	AFROZA IRIN		
244	1221103063	MUTASIM BILLAH MAHFUZ		
245	1221103070	TILOTTOMA HAQUE		
246	1221103088	TIBYAN AKHTER		
247	1221103118	SHAZZAD HOSSAIN		
248	1221103140	SADMAN SAKIB		
249	1221103152	MD. SAIMUM MUBIN SINA		
250	1221103154	MD. TANZIL HASAN SHANTO		
251	1221103179	TAPOSHI TAMANNA		
252	1221103180	SAROAR HOSSAIN		
253	1221103186	KASHFIA TASNEEM		
254	1221103192	SALMA JAHAN		
255	1221103227	ISRAT JAHAN JUTHI		
256	1221103228	PUSHPITA TALUKDER		
257	1221103232	FATIMA FIRUJ ZAHIN		
258	1221103234	FATIMA ALAMGIR APURBA		
259	1221103245	ISHTIAQUE AHMED		
260	1221103302	M. MARUF HASAN TALUKDER		
261	1221103321	JASIA ALAM JANNAT		
262	1221103349	TANVIR AHMMED		
263	1221103371	MD. SHARIF UDDIN		
264	1221103411	SOHAIL KHAN FAHAD		
265	1221103414	TOUHIDUL HASAN SIKDER		
266	1221103416	ABIR HOSSAIN		
267	1221103443	MAHAMUDA AKTER		
268	1221103446	TANWENA JAHRAR MIM		
269	1221103457	SANZIDA AKTER MIM		
270	1221103461	AFRA BINTE MORSHED MISSOURI		
271	1221103476	REZAUL KARIM		
272	1221103483	JESMIMA JEMIM		
273	1221103493	MD. RIFAT HOSSAIN		
274	1221103499	MD. NAZIM ADNAN SAGAR		
275	1221103547	TASFIA ANIS		
276	1221103563	LABIBA MORSHED		
277	1221103607	FAHIM FAISAL		
278	1221103613	ADIBA JERIN		
279	1221103614	ASEF AMER PUNNO		
280	1221103632	RIDA AFAF NASIR		

250

281	1221103641	RIFA SHADIA ISLAM PROVA	8-Sep-21	0900 hrs
282	1221103661	SHABNAM SULTANA		
283	1221103666	MARJITA AFROJ MIM		
284	1221103671	MUNIRA MANTASHA CHOWDHURY		
285	1221103672	NAZ BINT E HASHEM		
286	1221103694	NAZNIN AKTER AKHI		
287	1221103707	RIFA TASNIA RAISA		
288	1221103758	SAMIHA RAHMAN NIHA		
289	1221103785	PROTYASHA TALUKDER		
290	1221103795	UMMEY NUSHRAT RAKA		
291	1221103856	SUMAIA AKTER		
292	1221103875	NOUSHIN ROUSHAN ROSNI		
293	1221103885	MD. TANVIR MAHMUD TANIN		
294	1221103912	RAISHA KHAN		
295	1221103923	FARIA RAISA SHORMI		
296	1221103946	FARDIN KHAN		
297	1221103957	ISHRAQ ALAVI		
298	1221103958	RAFSIN JAHAN TIA		
299	1221103973	AHMAD RAFE		
300	1221103982	TASNUVA TASHDID BHUIYAN		
301	1221103984	NAFISA ANZUM		
302	1221103998	ASHRAFUL ISLAM		
303	1221104007	RUDAYNA JAFRIN FARABI		
304	1221104017	RAHNUMA NURAIN TANHA		
305	1221104026	ASM MOSHFIQUR RAHMAN PLABON		
306	1221104041	MD. NAYEEM FAISAL SAAD		
307	1221104050	SAYAD BIN ASWAD		
308	1221104072	SAADBIN BATEN SIAM		
309	1221104096	FARIA ANMUL CHOWDHURY		
310	1221104099	MD. ERFANUL HAQUE		
311	1221104113	NAFIA ISLAM SHIMLA		
312	1221104129	MD. TABARAK MIAH		
313	1221104134	SANJIDA HAQUE		
314	1221104149	SARMIN AKTER KEYA		
315	1221104173	ABDULLAH AL MAMUN		
316	1221104196	MD. RAKIBUL ISLAM		
317	1221104206	ASHEK MAHMUD		
318	1221104217	SARKAR SAIMA ISLAM		
319	1221104232	KAZI SHAKAWAT HOSSEN SIAM		
320	1221104247	MD. ABDULLAH AL MAHMUD		
321	1221104253	MD.MOKARRABUL ALAM		
322	1221104254	SAMANTA AKTER		
323	1221104256	SULTANA RAZIA		
324	1221104277	FARZANA AKTER MIM		
325	1221104285	MST. MAISHA SAMIHA LISHA		
326	1221104295	SAMIA FARHIN		
327	1221104296	JAGONNATH PAUL		
328	1221104315	NUSRAT JAHAN MEGHLA		
329	1221104328	HASIBUR RAHMAN SOHAGAK		
330	1221104355	SYED ISTHIAK AKBAR		

254

331	1221104358	ABDULLAH AL MAMUN	8-Sep-21	0900 hrs		
332	1221104388	MD. RAFIUL HASAN				
333	1221104400	SAYEM AL MAHMUD				
334	1221104405	MD. MUNTASHIR MAMUN DEWAN				
335	1221104444	JANNATUL MAWA TULY				
336	1221104449	MST FARZANA AKTAR				
337	1221104454	MD. SIRAJUL ABEDIN ROUF				
338	1221104455	SHOYEB SOBHAN				
339	1221104462	MD. ASIF HOSSAIN				
340	1221104474	SUMAIYA MIM				
341	1221104486	MD. HASIBUL ISLAM				
342	1221104492	CHOWDHURY MUHAMMED ABDULLAH NAHIYAN				
343	1221104519	MD. WAZIULLAH NASIM				
344	1221104534	IFFAT TASNIM				
345	1221104550	GULA JANNAT DISHA				
346	1221104559	TAIEBA TANJUM				
347	1221104578	FAHIM HASAN				
348	1221104613	MONIRA RAHMAN				
349	1221104642	MD. RABBI				
350	1221104647	ASHFAK ALAM PRONY				
351	1221104700	AZWAD ISLAM				
352	1221104714	MD. FAHIM SHAHRIAR				
353	1221104720	NABILA HOSSAIN				
354	1221104766	MAIMUNA AKTAR				
355	1221104770	AZMIR ALAM LIMO				
356	1221104793	RAZIA FERDOUS			9-Sep-21	
357	1221104811	MD. TAUHIDUR RAHMAN				
358	1221104819	SAMIA TASNIM				
359	1221104856	SANZIDA RAHMAN JIDNI				
360	1221104954	SOHANA TANZIM SHIFA				
361	1221104958	SHARAF WASIMA				
362	1221105000	MAIMUNA AKTER NILA				
363	1221105003	MD. SAHRIYAR JOY EMON				
364	1221105017	ISRAT AKTER				
365	1221105021	MORIYOM NESSA RIYA				
366	1221105026	RAHSINA TAHSIN RIA				
367	1221105091	MD JUNAED AHMED AUMI				
368	1221105099	MASUMA KHATUN				
369	1221105113	MD. SADEKUR RAHMAN LIMON				
370	1221105137	IMRAN KHAN JOY				
371	1221105221	MD. ABIR HOSSAIN ZISAN				
372	1221105226	TAYEBA BINTAY HANNAN				
373	1221105246	MD. SHAHIN				
374	1221105255	MD IBRAHIM ALI				
375	1221105275	ASHAB HOSSAIN KHONDOKAR				
376	1221105308	MD. IBNUL HASAN AYDID				
377	1221105319	MST. BABLY AKTER NIPA				
378	1221105367	EMON ALI				
379	1221105396	NABID MAHBUB				
380	1221105406	JAMILA AKTER KONA				

256

381	1221105412	SUBIR KUMAR DAS
382	1221105428	SAKIB ALAM AZAD
383	1221105431	ERAZ NOOR CHOWDHURY
384	1221105436	MD. SALMAN
385	1221105453	MD NAZMUL ISLAM
386	1221105456	MD.FAHMIDUL ISLAM
387	1221105479	ELTIMASH HOSSAIN SIAM
388	1221105547	SARKER MD. AL HASIB
389	1221105559	SABIKA ISLAM
390	1221105570	SAJIDUL ISLAM AUYON
391	1221105576	TANZIM TABASSUM ORTHY
392	1221105604	MST.SHANAJ AKTER
393	1221105612	SIHON SULTANA UMI
394	1221105613	MD. TAHMIDUR RAHMAN KHAN
395	1221105630	SARAH ISLAM
396	1221105640	MD. IBRAHIM
397	1221105673	MD FAZLAY RABBI BHUIYAN
398	1221105685	SUMIT KUMAR KUNDU
399	1221105686	MD. SHAHIDUL ISLAM SAJIB
400	1221105689	MD. RAJIB MIA
401	1221105693	MD. ASHRAFUL ISLAM
402	1221105703	AMINUL ISLAM JOY
403	1221105730	NAVID ANZOOM NIVAN
404	1221105736	JANNATUL FERDOUS JERIN
405	1221105755	R. A. I. MD. ROBIN
406	1221105767	MD. RAHAT KHAN
407	1221105780	UMAINA SAFEYAH
408	1221105789	MD. SHAMIM AL IMRAN SHAKIB
409	1221105808	SUBRINA HAQUE
410	1221105817	FATEMA NURAIN TANHA
411	1221105839	TASNIM ISLAM
412	1221105858	SARAF ABDULLAH
413	1221105864	NISHAT TASFIA ALI
414	1221105866	MAHDIAT NAJIBAH
415	1221105916	MD.TOUFIQUZZAMAN
416	1221105928	MOBASSIRA TASLIM
417	1221105937	MD. MOZAHIDUL HASAN MIM
418	1221105948	MUKSID SADMAN EFTI
419	1221105951	SHABRINA SITHI
420	1221105956	MD JULKAR NAYEEN MAHFUZ
421	1221105958	AFTAB AHMED CHOWDHURY
422	1221105966	MAHFUZUR RAHMAN
423	1221105999	TASMIAH MALLIK
424	1221106009	WRITAM MRITTIKA NAYAN
425	1221106019	MD.AKIBUR RAHMAN
426	1221106033	ASHIKUR RAHMAN
427	1221106041	JAHID HOSSAIN JELANI
428	1221106116	NOWSHIN ISLAM ENA
429	1221106127	MAHMUD HASAN MUBIN
430	1221106144	FARIA AHMED

9-Sep-21

0900 hrs

250

431	1221106177	SAZZAD HOSSAIN RAKIB	9-Sep-21	0900 hrs
432	1221106215	MD. SHEIKH SADI RAJAN		
433	1221106219	OBYDUL ISLAM		
434	1221106223	MEDHA DUTTA		
435	1221106303	SAYED NAFIS AHMED RIFAT		
436	1221106309	SADMAN ABU SABAB		
437	1221106316	TAHRIMA TASNIM		
438	1221106331	SASHWATI SANYAL (SREYA)		
439	1221106344	RAYHAN RIFAT		
440	1221106352	FAHMIDA AFRIN LAJIN KHANAM		
441	1221106361	SANZIDA HAQUE		
442	1221106367	MD. JEWEL HOSSAIN RANA		
443	1221106375	MD JAHID HASAN		
444	1221106386	TAHIA AHMED		
445	1221106388	MAYEESHA TASNIM ARONEE		
446	1221106392	TAMANNA AKTER MIM		
447	1221106416	FAHMIDA FAIZA BUSHRA OISHE		
448	1221106419	ADIBA SAIMA KHAN		
449	1221106446	MST. SHAKIRA TAMANNA PROMA		
450	1221106484	YUSRAT MAHMUDA		
451	1221106493	MOSA. JANNAT ARA JEMI		
452	1221106511	NISHAT TASNIM		
453	1221106514	ANIKA TAHSIN TAIEBA		
454	1221106524	JANNATUL NAIMA RAMISHA		
455	1221106525	MD RUBEL KARIM		
456	1221106539	SYED RAIHAN ISLAM		
457	1221106576	MD. OMAR HOSSAIN		
458	1221106620	AYSHA TARANNUM PRIONTI		
459	1221106625	JANNATUL NAYEEMA		
460	1221106631	MD. SHAHRIARE EBNA NUR		
461	1221106673	TASNUVA JAHAN MIM		
462	1221106707	RAJBIR AHMED		
463	1221106824	TASNIA ALAM		
464	1221106830	ZEBA FARIHA PUTUL		
465	1221106841	MD. TONMOY ISLAM		
466	1221106844	MEHEDI IBNE ZAHIR MUID		
467	1221106867	MD. ISFAKUL KABIR		
468	1221106913	MD. SHAHAZADA SABBIR		
469	1221106927	FAHMIDA RAHMAN JOYA		
470	1221106938	IFFAT NOWSHIN JOYE		
471	1221106968	SABRINA RAHMAN SAIMA		
472	1221106977	MD. SHARIAR HOSSAIN RUPAK		
473	1221107029	IMTIYAZ UDDIN BHUYAIN		
474	1221107037	FARIA YESMIN SHIKHA		
475	1221107049	ARAFAT SAMIR ABIR		
476	1221107068	FARZANA YESMIN MEHERU		
477	1221107101	MD. TAZRIAN HASSAN RAMIM		
478	1221107108	FARZANA FAHMIDA		
479	1221107132	MD. MAHDI HASAN		
480	1221107139	MD. TAUHIDUL LABIB		

481	1221107180	SABIKUN NAHER NILA	9-Sep-21	0900 hrs
482	1221107197	NISHAT TABASSUM		
483	1221107205	MD. NAZMUS SADAT		
484	1221107293	SAMIUS SHAHIR		
485	1221107307	RAIYAN AMIN		
486	1221107328	MD. WAHID HASAN		
487	1221107334	ABIR MAHMUD		
488	1221107411	MD. ANISUR RAHMAN AKASH		
489	1221107414	SHIHABUN SAKIB		
490	1221107421	SABIHA MONTAHENA		
491	1221107481	KAZI SHAMIHA RHAMAN BINTY		
492	1221107496	LATIFUN NESA		
493	1221107503	MD MASHRAFEE		
494	1221107520	AFNAN AL FARIN		
495	1221107522	MD. RASHIDUL ISLAM		
496	1221107542	TANIA AKTER SHATHI		
497	1221107552	ASHFAQ MAHMOOD RAFSAN		
498	1221107562	TASNIM TAMIM		
499	1221107563	ANINDITA PODDER OISHI		
500	1221107576	MD MUJAHID ISLAM		
501	1221107588	MD. JAYED SANY		
502	1221107602	MST. AMENA KHATUN		
503	1221107644	RATEB RAIYAAN BHUIYAN		
504	1221107695	WASEEFA AAS SAMI		
505	1221107729	AL-FARIHA		
506	1221107798	ABDUL ALIM		
507	1221107810	LUTFUNNAHAR LILY		
508	1221107839	MD SAKIB E SAQLAIN		
509	1221107841	KAZI ISHTIAK AHMED		
510	1221107909	MD. RAJIB CHOWDHURY		
511	1221107992	S M AHSAN HABIB		
512	1221107994	MST. AYESHA AFRIN		
513	1221108022	MOHAMMAD TARIQUL ISLAM		
514	1221108030	LABIBA MUBASHSHIRA		
515	1221108057	MEHEDI HASSAN SHUVO		
516	1221108079	MD.ARAFAT HOSSEN		
517	1221108082	MST. TASMIA AKTER LABONI		
518	1221108107	MEHADI HASAN RABBI		
519	1221108121	NUJHAT HOSSAIN RAISA		
520	1221108172	MD. SAJIDUL ISLAM		
521	1221108174	RAHIM ISLAM		
522	1221108175	FARIHA AFREEN		
523	1221108186	MUSLIMA JAHAN LABIBA		
524	1221108240	SARAH SIDDIQUI DEEYA		
525	1221108241	KHAIRUL GAIN		
526	1221108248	MOHAMMAD SHOWKAT ULLAH		
527	1221108253	RAMISA NAWAL		
528	1221108266	ILMA WASEEA ADRITA		
529	1221108276	RASHID SHAHRIYAR PRODHAN		
530	1221108288	KHURSHIDA JAHAN SINTHY		

531	1221108329	KHADIZATUL KOBRA	9-Sep-21	0900 hrs
532	1221108332	MST.JANNATUL FERDOUS		
533	1221108335	MOONRAT AHMED		
534	1221108341	MD. RAKIBUL HASAN RABBI		
535	1221108352	MD. TAHMIDUL ALAM		
536	1221108397	SAMIA AKTER SHOILY		
537	1221108411	AFSANA HAQUE		
538	1221108439	SADIA MARIAM		
539	1221108459	SYED HASIBUL HUDA NASIF		
540	1221108585	IBRAHIM HASAN		
541	1221108591	MUSHFIQUR RAHMAN MIZU		
542	1221108653	SAIMON ISLAM EMON		
543	1221108659	MD. SHAHINUR RAHMAN		
544	1221108671	MAISHA FAHMIDA		
545	1221108674	NUSRAT ZAHAN		
546	1221108678	MAHEEN TABASSUM		
547	1221108735	MD. JUBAIR HAQUE		
548	1221108758	TANJELA RAHMAN		
549	1221108769	BITHIKA NANDI		
550	1221108811	FAHIMA ISLAM		
551	1221108821	MASHRIFA SHARIN		
552	1221108847	ABDUR RAHMAN SAKIL		
553	1221108856	SAMIA YASMIN		
554	1221108858	BADSHA HARUN OR RASHID		
555	1221108871	RAFIK ISLAM		
556	1221108892	ABU ABDULLAH IBNA SAYED		
557	1221108899	MD. RAFEUR RAHAMAN		
558	1221108924	MD ABDULLAH AL NOMAN		
559	1221108936	MD.SHAHIDUL ISLAM SHAFIN		
560	1221108937	ESHRAT JAHAN		
561	1221108943	MD. SAMSUL ALAM		
562	1221108978	MUHAMMAD ASIFUR RAHMAN AKIL		
563	1221108997	SANZANA AFIFA		
564	1221109012	MILI AKTER		
565	1221109026	JAKARIA ISLAM AKASH		
566	1221109042	JABIN TASMIN JOTI		
567	1221109070	SAZID AL FAHAD		
568	1221109106	SURIYA AKTER SADIA		
569	1221109107	SHOHANA KANON ANONNA		
570	1221109138	SUPROVA SUVHA ZAMAN		
571	1221109146	MD. MOAJ AL BOKHARI		
572	1221109155	JANNATUL ISLAM MIM		
573	1221109156	JIHADUL ISLAM		
574	1221109167	MD. IMTIAZ HOSSAIN		
575	1221109171	TASNIM BINTE KHAIRUL		
576	1221109176	MD. NAJIUR RAHMAN NAHID		
577	1221109270	MD. JIHAD HASAN		
578	1221109311	RAHEATUL ZANNAT MIMEA		
579	1221109336	KOWSHIK SAHA		
580	1221109367	TAHMINA AKTER SHIPA		

581	1221109397	MD. RAJOHAN MORSHAD SHANTO	9-Sep-21	0900 hrs
582	1221109401	TASFIA AANBAR BARISHA		
583	1221109417	MD. SHADMAN FAHMID		
584	1221109439	IQBAL HOSSAIN MAZUMDER		
585	1221109454	ZANNATE JAHAN TASBEH		
586	1221109535	SAYED GOLAM MAHIUDDIN		
587	1221109537	SALMAN SAIF TAJBIR		
588	1221109566	SAMIHA KHAN		
589	1221109572	SUBRINA KHALEQUE		
590	1221109580	MD. ZIAUL HAQUE ASIF		
591	1221109620	MD. NAHID HASAN		
592	1221109644	S M ARIF MAHTAB RIDOY		
593	1221109650	MD. FAHIM AHMED		
594	1221109687	KHALID HASAN		
595	1221109700	TUSAR AHAMMED SHAWN		
596	1221109707	MD. ANIK SIDDIQUE		
597	1221109722	SUBORNA AKTER SUMIA		
598	1221109762	S.M.MOBASSHER AHMED FUAD		
599	1221109769	MD. RASEL HOSSEN		
600	1221109774	IMRAN HOSSAIN		
601	1221109903	TAJKERA ANU REYA		
602	1221109927	TASMIA AKTHER KALI		
603	1221109977	SAMIUZZAMAN SAMI		
604	1221110003	SHAYMA JAHAN		
605	1221110007	MAHFUJUL KADER TOUHID		
606	1221110040	TAHAMID TOKI CHOWDHURY		
607	1221110072	MD. AHNAF TAHMID		
608	1221110101	MST. ADIBA AZMERY		
609	1221110115	SABAB SAJID		
610	1221110116	SAHADOT HOSSAIN		
611	1221110147	RAHNUMA AHMED NIRJONA		
612	1221110153	SADIA SULTANA ERA		
613	1221110154	MOSLIMA AKTER NADIA		
614	1221110183	SHAHIN BISWAS		
615	1221110202	RAFIA SULTANA		
616	1221110236	MD. AL SHAHIN		
617	1221110275	AMIA TASNIM		
618	1221110283	A H M ASIF RAHMAN		
619	1221110320	AKHEAR IRAM		
620	1221110333	MD. ROBIUL ISLAM KHAN ROBIN		
621	1221110334	SANGIDA MAHAJABIN RITY		
622	1221110338	MD:MUJTAHID HASSAN RAFI		
623	1221110340	SUMMAIYA ISLAM SINTHEYA		
624	1221110371	TULSI CHANDRA BARMAN		
625	1221110374	SHOHAG HOSSEN		
626	1221110406	TAFSIR MAHTAB		
627	1221110443	TANVIR HASAN ANIK		
628	1221110465	MST. ROKHSANA AKTER		
629	1221110517	SAIDA AKHTER UMMI		
630	1221110556	IMAMUZZAMAN IMAM		

631	1221110578	MD.HARUN-OR-RASHID	9-Sep-21	0900 hrs
632	1221110593	MOBASSHIRA SINTHIA		
633	1221110645	TAMIM KHAN NILOY		
634	1221110677	LAJIFA SULTANA ROXY		
635	1221110686	AUDITY JALAL		
636	1221110734	ANIKA FAIRUZ MISHI		
637	1221110777	ZAVID FOZAYEL		
638	1221110810	ADIBA NAWAR ZUBERI		
639	1221110849	MIM ZAHAN SHANTA		
640	1221110946	RAFID HASAN SAFWAN		
641	1221110962	FAWZIA FARIHA RAHMAN		
642	1221110974	MD. SAMEUL HASAN		
643	1221110993	MD. HRIDOY HOSSAIN		
644	1221111007	SUMAYA AKTER LUBA		
645	1221111012	ABID YEASAR SHADMAN		
646	1221111043	NAZMUL ISLAM MAHMUD		
647	1221111074	ALHAZ HOSSAIN		
648	1221111110	ASIF ABDULLAH OSHAN		
649	1221111135	ISRAT JAHAN MIM		
650	1221111184	MD. MUHIMIN MARTUZA PULOK		
651	1221111218	NOUSHIN TARANNUM ANANNA		
652	1221111282	ATIKA HAQUE MOULI		
653	1221111285	LAM YEA AL AFSARY MEEM		
654	1221111286	SAKIBA TASNIM HAQUE		
655	1221111348	MD. EMRAN HOSSAIN RUMI		
656	1221111406	JOYDEB CHAKRABARTI		
657	1221111409	MD. TANVIR HOSSAIN ARPON		
658	1221111430	ASIFA JAHAN JARIN		
659	1221111468	SANZIDA LATIF		
660	1221111472	TASFIA BINTE AZIZ		
661	1221111473	MD. SAKIB IBNEY NEWAZ		
662	1221111521	MABIA SULTANA RIYA		
663	1221111570	MD ABDULLAH AL NOMAN		
664	1221111621	SIRAJUM MUNIRA		
665	1221111642	TANJIL		
666	1221111665	MD. NAYEF WASIT NABIL		
667	1221111686	MD MAHADI HASAN NAYON		
668	1221111688	ATIQ SHAHRIAR		
669	1221111693	JARIN TASNIM PUSPO		
670	1221111720	MD.SHAFIQUL ISLAM		
671	1221111729	MD. NAYMUR RAHMAN		
672	1221111768	KAZI SURAKA NOOR		
673	1221111791	MD.JAKARIA		
674	1221111800	MD. TANZILUL ALAM		
675	1221111852	QUAZI SADMAN SAMI		
676	1221111875	KAZI FOUZIA SULTANA NUPUR		
677	1221111902	ANIKA TABASSUM		
678	1221111936	MASUD CHOKIDER		
679	1221112107	ATONU MAJUMDER		
680	1221112125	MD TAREK HASAN		

681	1221112151	SM TAWHID	9-Sep-21	0900 hrs
682	1221112152	MEHEDI HASAN KHAN		
683	1221112187	KHONDOKER JAHEEN MUSADDIQUE AJMAYEEN		
684	1221112231	MD. PARVEZ AHMED		
685	1221112259	ABDULLAH AL MAHMUD		
686	1221112277	M.R.M. RAHMATULLAH TAKY		
687	1221112278	HASIBUR ISLAM NASIF		
688	1221112328	MOBASHIR RAIHAN RAFI		
689	1221112363	MD. NASIR UDDIN		
690	1221112365	MD. NASIM SARKAR		
691	1221112388	SUMIYA YEASMIN		
692	1221112423	MD. MASHRUR HAQUE NAFIS		
693	1221112431	MEHEDI HASAN KHAN		
694	1221112472	MD. RIDUAN ULLAH		
695	1221112511	KHADIZA AKTAR MIM		
696	1221112546	BOKULY AKTER		
697	1221112655	MD.WAES CHOWDHURY		
698	1221112681	MD MONTASIR SHAHRIAR HAMIM		
699	1221112690	M SHAFIQL ISLAM		
700	1221112720	MD.TASNIMUL HASAN REDOY		
701	1221112721	MINER MEHRAB		
702	1221112725	SADIKA SUMAIYA		
703	1221112730	MD. SHOHANUR RAHMAN SHOHAN		
704	1221112764	SABIHA ISLAM		
705	1221112801	NAFIS SADAT		
706	1221112804	MD IMRAN HOSSAIN		
707	1221112813	MOHUYA AKTAR SNIGDHA		
708	1221112861	MAKSUDA AKTER SWEETY		
709	1221112868	MD. ZAHIDUL SARDAR		
710	1221112891	MD. SAMIUL HASSAN ANU		
711	1221112928	ISRAT JAHAN		
712	1221112952	MD IFTEKHAR ALAM		
713	1221112999	SANIA AKTER		
714	1221113004	ADIBA HASNAT		
715	1221113009	ABU SALEH SABBIR		
716	1221113011	TASIN AHMAD		
717	1221113037	SHEJAN MAHMUD		
718	1221113055	REZOWANA BINTE AMIN PRAPTI		
719	1221113072	TASHFIAH TASNEEM SAIF		
720	1221113074	MD. SAMIUL ANAM RIFAT		
721	1221113106	MD. ARMAN BEPARY		
722	1221113122	SADAT SAFWAN BIN HASAN		
723	1221113226	NAFIZ AL NAHIAN ALVY		
724	1221113233	JANNATUL YASMIN SHIMANTOW		
725	1221113269	A.A,M FAYSAL HOWLADAR		
726	1221113294	MD. ASHIKUR RAHMAN JIM		
727	1221113310	ASIFUL HAQUE SHUVO		
728	1221113346	RAZIA SULTANA		
729	1221113356	MST. AKLIMA AKTER HAPPY		
730	1221113375	SHAKIB MAHMUD BIJOY		

731	1221113386	SHIHAB SHAHRIAR	10-Sep-21	0900 hrs
732	1221113458	MD ABU SAYED NOMAN		
733	1221113476	MAHMUDUL HASAN BAYEZID		
734	1221113533	MD RABIUL HAQUE		
735	1221113534	MD. MUBIN HASAN		
736	1221113537	SADNAN HABIB ARPON		
737	1221113564	SANJIDA HOQUE		
738	1221113616	OVI GHOSH		
739	1221113649	HASIBUL HASAN		
740	1221113721	TASNIM WASITH		
741	1221113816	OYKKA SHAMS RODHE		
742	1221113847	NURUL MOMEN SHUVO		
743	1221113878	JANNATUL FERDOUS NISHA		
744	1221113930	ABRAR FAHIM		
745	1221113958	MD. TAMJIDUL ISLAM		
746	1221114066	MD. TUHIN BHUIYAN		
747	1221114159	HASHIBUR RAHMAN		
748	1221114242	SHAHIDA AROBI MIM		
749	1221114328	MD. ABDULLAH AL ARIF		
750	1221114363	MST. MONNI AKTER		
751	1221114375	MD. ARIFUR RAHMAN		
752	1221114474	MAHMUDUL HASAN NOMAN		
753	1221114477	AYESHA SIDDIKA RIBA		
754	1221114485	HOMAIRA KABIR MUMU		
755	1221114489	NAFISA BINTA MOHSIN		
756	1221114632	MST. JANNATUL FERDOUS		
757	1221114693	AL MAMUN		
758	1221114787	KANIZ FATEMA SRITI		
759	1221114801	JANNATUL FERDOUS		
760	1221114840	SARFI SULTANA MOU		
761	1221114872	ZAHIDUL HASAN SAJJAD		
762	1221114952	KAZI NIAZ MAHMUD NOWSAD		
763	1221114997	ZARIN RAIHANA		
764	1221115000	MUNTAHA AMREEN		
765	1221115001	FAIZA FARAH		
766	1221200006	AISHWARJO CHAKMA		
767	1221200008	SUDESHNA MOHAJAN ARPA		
768	1221200010	TASNEEM TABASSUM ZAHIR		
769	1221200012	ALI HOSSAIN		
770	1221200044	DIYA FAIRUZ		
771	1221200049	TASNIM KABIR HIMU		
772	1221200076	ARNIZA SHAIRIN REDITA		
773	1221200086	ABRAR ZAOWAD		
774	1221200087	PUJA DAS		
775	1221200104	NURE TARANNUM		
776	1221200115	MD. FAZLE RABBI TAWHID		
777	1221200128	MALIHA SULTANA		
778	1221200135	DIPTESH CHAKMA		
779	1221200142	NAZMUL SAKIB RABIT		
780	1221200154	AYESHA HUMAYRA WARESA		

20

781	1221200183	ESING MONG MARMA	10-Sep-21	0900 hrs
782	1221200190	HUMAYRA BINTE AKHTAR ADILA		
783	1221200205	FARIHA NOWSHIN TASFIA		
784	1221200241	MD.ASHRAFUL ISLAM		
785	1221200271	MD. MAHAMUDUL HASAN		
786	1221200275	PARTHA BARUA BABU		
787	1221200278	NUSRAT ZAHAN ONISHA		
788	1221200286	MOSTOFA ZAMAN KAISER		
789	1221200320	ARMINA AKTER RUMI		
790	1221200351	MD.AL-AMIN		
791	1221200374	MD. SAKLAIN BIN SALIM		
792	1221200377	TANIMUL ALAM ZIAM		
793	1221200419	SHUPRATIM SEN		
794	1221200420	SYEDA SAMIATUL FERDOUS HANNA		
795	1221200434	MARUFUL ISLAM RIFAT		
796	1221200447	KAZI MOHAMMAD OHI		
797	1221200455	KAMRUL HASAN		
798	1221200482	MRITTIKA CHOWDHURY		
799	1221200490	MUHAMMAD SAJJAD HOSSEN		
800	1221200496	MOHAMMAD IKRAM ULLAH SADMAN		
801	1221200527	NAFIUL FAISAL PRETHUL		
802	1221200529	KASHFIA TABASSUM ONTY		
803	1221200540	MUSTAKIM FAISAL		
804	1221200550	NISHAT SALSABIL ANIKA		
805	1221200553	MOSAMMAT SUMAYA AKTER		
806	1221200562	NAZMEEN SULTANA		
807	1221200576	JULIA HAQUE MONISHA		
808	1221200578	SHAHAZ AKTER MUKTA		
809	1221200583	SAMIHA JAHIN CHOWDHURY ETU		
810	1221200585	SANJANA AFRIN		
811	1221200610	IMAM HOSSAIN		
812	1221200613	AKLIMA AKTHER		
813	1221200627	FUAD HASAN GALIB		
814	1221200654	MD SHARIFUL ISLAM		
815	1221200656	KANIZ FATEMA		
816	1221200722	MD. KAMRUZZAMAN PROTOY		
817	1221200784	ADRIKA CHAKRABORTY		
818	1221200801	ATIQR RAHMAN		
819	1221200808	FAISAL KARIM		
820	1221200817	SHAMIMA ISLAM		
821	1221200835	SHIHAB UDDIN		
822	1221200841	PARVES MOSARROF		
823	1221200844	HLA SHWE THWAI		
824	1221200879	OMAR FARUQE NAFIS		
825	1221200895	UPASHI TANCHANGYA		
826	1221200897	RHISHIK ROY		
827	1221200915	SHAFIQLUL ISLAM SANJID		
828	1221200941	NAZIM UDDIN		
829	1221300035	MOHAMMAD MOSTAFIZUR RAHMAN AZME		
830	1221300053	MST. SHAMIA AKTER		

831	1221300062	MAHMUDUL HAQUE	10-Sep-21	0900 hrs
832	1221300116	ANOWARA ANJUM		
833	1221300121	SHAFIUL ISLAM		
834	1221300159	MST FARHANA KHATUN		
835	1221300169	ATKIA FARHANA		
836	1221300176	MD. ARIF ARMAN		
837	1221300186	NAHIDA PARVIN		
838	1221300189	MST. SUMAIYA YEASMIN		
839	1221300191	MUSHFICA MAHJABIN PUSHPITA		
840	1221300193	MD. ESRAFIL AHMAD		
841	1221300196	SYEDA SHOWLIN AKTER ALO		
842	1221300222	AMIRUL ISLAM		
843	1221300224	UMMA JANNATUL NUSRAT		
844	1221300232	SHUVO CHANDRO SARKAR		
845	1221300256	RIYA AKTER RUPNA		
846	1221300267	MD. SOHEL RANA		
847	1221300277	MD. SAIF AL HASAN SHAD		
848	1221300279	SAYEN SABABA SAIBA		
849	1221300287	MAHEDI HASAN		
850	1221300289	RUPSANA HASAN		
851	1221300306	ATIKUR RAHMAN		
852	1221300318	MD ISTIAK JAHAN		
853	1221300329	M. A. SAROAR HOSSAIN SAGAR		
854	1221300334	TAJRUBA ISLAM		
855	1221300377	SADIA AFSARA BARI		
856	1221300381	MD. MOSTAIN AHAMED FAHIM		
857	1221300385	MD. ASIF-UL-ISLAM		
858	1221300390	MD. ABDULLAH AL LITON		
859	1221300431	MST. ISRAT TAMANNA		
860	1221300440	ZARIN TASNIM NAHIN		
861	1221300459	MD. RAKIBUL ISLAM		
862	1221300471	SHIBNATH SARKAR		
863	1221300477	S. M. RAHAT BIN ALIM		
864	1221300479	SABRINA AKTER MEEM		
865	1221300487	RIFAT TAMANNA HIA		
866	1221300491	NAFISA ANZUM RIFA		
867	1221300500	MOST. FARHANA LAYLA		
868	1221300522	MST BUSHRATUN NAHAR BONNI		
869	1221300526	NANDAN KUMAR ROY		
870	1221300569	MD. REZAUL KARIM REZVE		
871	1221300612	NIPA ROY		
872	1221300619	MD. SHAKIL ISLAM		
873	1221300660	KASHMIRA NAHRIN		
874	1221300661	MST. MASUMA SARKER		
875	1221300720	MD. SAMIUL ALAM		
876	1221300732	MASUDA FARDOUSH MIM		
877	1221300773	MD. ABDULLAH AL ARAFAT		
878	1221300784	NUSRAT JAHAN		
879	1221300836	NAFISA TABASSUM		
880	1221300851	MD. ARAFAT AL HABIB		

881	1221300918	HAJERA KHATUN SHIFA	10-Sep-21	0900 hrs
882	1221300921	MD. ABDULLAH ALL RAFI		
883	1221300946	MD. GADDAFI AL MAHAFUZ		
884	1221300979	ABU HENA MD. NAYEEM		
885	1221300980	SHIUM DEWAN		
886	1221301006	MOST. LOTIFA BANU		
887	1221301016	AFZAL SIRAJ		
888	1221301038	MD. HASIBUL ISLAM		
889	1221301039	TUSNIA ISLAM		
890	1221301042	ZAHID HASAN		
891	1221301043	SUMAIYA KHATUN		
892	1221301057	MYSHA MALIHA HRIDY		
893	1221301059	SAKIB HOSSAIN		
894	1221301073	MD. HABIBUR RAHMAN		
895	1221301099	MD. RAFIUL ISLAM		
896	1221301123	MST. JANNATI AKTER BITHI		
897	1221301185	ISRAT JAHAN ZERIN		
898	1221301216	MD. RAKIBUL ISLAM		
899	1221301241	MST. SURAYA PARVIN		
900	1221301272	MD. RIYABUL ALAM		
901	1221301318	SOHEL RANA		
902	1221301338	MITHUN KUMAR HRIDOY		
903	1221301354	MD. ARIFUL HASAN		
904	1221301367	MD. RAIHAN ALI		
905	1221301392	MD. SHAHINUR ISLAM		
906	1221301460	MD. NOUSHAD HOSSAIN		
907	1221301493	MOST. SURAIYA AKTER SHIKHA		
908	1221301506	MD. NAHID AL MAHMUD		
909	1221301530	MD. TUHID-AL-RADIT		
910	1221301531	MD. MONOAR HOSEN DORPON		
911	1221301535	SADMAN HASAN MUKTO		
912	1221301543	FARHANA AKTER		
913	1221301568	FABIHA KAFI TITHI		
914	1221301573	MST KULSUMA KHATUN		
915	1221301587	MD. JANNATUN NAYEM		
916	1221301629	MD. SAMIUL ALIM		
917	1221301643	MAISHA MAHBUB		
918	1221301666	MD. SHAHADAT HOSSAIN		
919	1221301700	MD. TANVIR AHAMED SIDDIKE		
920	1221301703	NAFISA TABASSHUM		
921	1221301711	MD. SABORI HASAN		
922	1221301730	RIPONUL ISLAM ROBIN		
923	1221301778	MD. AMIT HASAN		
924	1221301848	SANJIDA PARVIN		
925	1221301882	FARIHAH TASNIM SORNA		
926	1221301913	SARTHO DAS		
927	1221301957	MOST. SHARMIN JANNAT		
928	1221301976	MST. REFAIT AKTER RIA		
929	1221301982	BRISTY RANI SARKER KONA		
930	1221301994	SHUVRA BASUNIA MOULE		

931	1221302033	MST. NAZMUN NAHAR NITU	10-Sep-21	0900 hrs
932	1221302112	MD. MAHAMUDUL ISLAM		
933	1221302248	MST. SHARMIN AKTER NIMMI		
934	1221302333	TANVIRUZZAMAN		
935	1221302338	SAIBUR RAHMAN		
936	1221302347	SUMA BISWAS		
937	1221302360	MAYAZ AL MAHIN		
938	1221302391	MD. ARIF HASSAN REMON		
939	1221302407	MARUFA YEASMIN PRITY		
940	1221302421	JARIN TASNIM RIMI		
941	1221302468	ISRAT JAHAN SHORNA		
942	1221302491	TANHA RUME		
943	1221302527	TAHIYAT BINTE TOWFIQUE		
944	1221302593	MD. NAIMUL ISLAM		
945	1221302619	ABDULLAH AL MARUF		
946	1221302625	MD. LIZAN AHMED		
947	1221302635	MST. ILMA MOMOTAZ RITU		
948	1221302659	MD. MOBASHER ALI		
949	1221302661	MST. SHANZIDA KHATUN		
950	1221302671	MD. NAZMUL HAQUE		
951	1221302687	MD. TANJIR AHAMMED		
952	1221302747	AFIA FARZANA		
953	1221302802	MD. TASNIM HASSAN		
954	1221303003	MD. LUTH HASSAN		
955	1221303017	ARIF HOSSAIN		
956	1221303068	MD. SHAHINUR RAHMAN		
957	1221303075	TORUN CHANDRA ROY		
958	1221303095	SHEIKH AKIB HOSSAIN		
959	1221303227	MD. MUNTASIR SORKAR		
960	1221303303	HOSSAIN AHMED		
961	1221303323	SHADHIN ROY		
962	1221303417	ABU EAKUB		
963	1221303462	TASIN HASAN		
964	1221400002	ASIF ADNAN AMI		
965	1221400006	FARHAN TAHMID BIN DOHA		
966	1221400028	AFNAN ZARIF ZAMAN		
967	1221400030	SADIA TAHSIN		
968	1221400040	TAMANNA RAHMAN		
969	1221400052	SADIA YESMIN		
970	1221400069	MUNMUN MAHJABIN		
971	1221400130	SK ADEEB AYUB		
972	1221400135	ALMI GAZI		
973	1221400140	RISCHATARA REAZ		
974	1221400141	MD SYMUM AL SAYEEM		
975	1221400148	FARLIN ZAMAN TISHA		
976	1221400154	SUMIYA SIDDIKA MUNNI		
977	1221400158	IMTIAZ JOY		
978	1221400166	MIA NAZIM UDDIN FAHIM		
979	1221400171	MAHIMA ISLAM		
980	1221400206	SK NAZNIN SULTANA		

20

981	1221400223	MOST.SURAIYA SAROWAR	10-Sep-21	0900 hrs
982	1221400226	MD MEHEDI HASAN		
983	1221400227	MUNAZZA LIOZA ORNI MIZAN		
984	1221400228	SAYAD FOKHRULLAH		
985	1221400231	JAKIA ISLAM		
986	1221400232	MST.INOON NAHER TULY		
987	1221400245	MD EAKUB HOSSEN		
988	1221400247	MOUMITA MUSTARI MAHI		
989	1221400258	MD. MEHEDI HASAN		
990	1221400273	UMME SANJANA SADIA		
991	1221400322	FARJANA AKTAR		
992	1221400326	SOAD HOSSAIN		
993	1221400333	FARIA ZAMAN SHRABONTEE		
994	1221400338	ASIF REZA		
995	1221400353	MD. MEHEDI JAMAN		
996	1221400356	SABUZ BISWAS		
997	1221400379	JUBAIR HOSSAIN HAMIM		
998	1221400390	SEIKH FOISAL KABIR		
999	1221400401	ARPA DAS		
1000	1221400417	ZAIMA ZARNAZ		
1001	1221400425	MD. NAYEM		
1002	1221400445	SHOYEB AKTER SAGAR		
1003	1221400458	JERIN TAMANNA		
1004	1221400524	MD. RANAK KHAN RAHI		
1005	1221400533	ISTIAK ZAMAN HIZOL		
1006	1221400563	MAHJABIN SADIA		
1007	1221400578	SHOHANA MOTIK ANNY		
1008	1221400588	ABDUL KAIUM		
1009	1221400600	SAEEDI HASAN SIAM		
1010	1221400601	SK. SAKIB HASAN		
1011	1221400604	MD JUBAIRUL HASAN JIM		
1012	1221400617	S.M.INAM HASSAN		
1013	1221400626	NISHITA ZAMAN NIHA		
1014	1221400634	IBRAHIM KHALIL		
1015	1221400670	AISHIK MANDAL JOY		
1016	1221400687	MUSTAIN ENAM SIFATH		
1017	1221400692	REFATH MAHAMUD		
1018	1221400700	QUAZI HIMDA ZASIA		
1019	1221400705	FARNAJ ZAMAN		
1020	1221400706	SK MUBIN HOSEN		
1021	1221400756	SUMAYA AFROZ KONA		
1022	1221400764	SHAKIL AHAMED		
1023	1221400774	FIROZ AHMED FAISAL		
1024	1221400804	MST KHADIZA AKTER		
1025	1221400848	NAHID HASAN		
1026	1221400872	TOHURA ANJUM		
1027	1221400905	SADIA LASKER		
1028	1221400915	SHAKIL AHMED		

20

1029	1221400952	SAKIL AHMED EMON	10-Sep-21	0900 hrs
1030	1221400953	MD JUBAER AHAMAD ARANNA		
1031	1221401011	FARHATUN SAFIA ETU		
1032	1221401012	SHANJANA AHMED MUKTA		
1033	1221401033	ABU HURAYRA		
1034	1221401038	ABDUR RAHIM SOHEL		
1035	1221401069	G.M. NAWAZUL ISLAM		
1036	1221401070	EISHEKA SULTANA OISHE		
1037	1221401087	MD. MOSTAFIZUR RAHMAN		
1038	1221401115	NAZMIN NAHER RIEA		
1039	1221401129	SOUROV ROY		
1040	1221401135	TAMIM AHOSAN		
1041	1221401177	AMRIN AKTER ANTORA		
1042	1221401188	JUBAYER RAHMAN		
1043	1221401192	TASNIM SHAMS		
1044	1221401194	MD. SABBIR HASAN		
1045	1221401200	KHANDAKAR SAFAYAT HASAN		
1046	1221401211	MITA KHANAM		
1047	1221401225	G.M.ATIQUÉ ANJUM		
1048	1221401318	RASHAD AHMED		
1049	1221401439	AMINA KHAN		
1050	1221401452	SHARIF MEHERAB HOSSEN ZIDAN		
1051	1221401460	MD. TANVEER HASSAN ABIR		
1052	1221401495	RAKIB HASAN		
1053	1221401503	MD. RAFSAN JANI FARID		
1054	1221401543	ISRAR SINTIA		
1055	1221401547	MD. EFAZ AHMED		
1056	1221401555	TASNIA MAHBUB NESHAT		
1057	1221401577	SOUVIK MONDAL		
1058	1221401596	S.M. NAZMUL HOSSAIN AYON		
1059	1221401604	MD. MASUD REZA		
1060	1221401626	MOJAFFAR RAHAMAN		
1061	1221401724	SHANZIDA AKTER		

Date and Time of Viva-voce:

Date	Time	Serial No
8-Sep-21	900	01 - 354
9-Sep-21	900	355 – 709
10-Sep-21	900	710 - 1061

Note:

1. Candidates who will appear viva-voce in other faculties can appear their viva-voce of FSSS on the same date. For that concerned candidate should contact Coordinator to Dean, FSSS (Academic Building, Room no: AC-1207)

2. **Documents to be carried during viva-voce:** Candidates need to bring the following documents (both original and one set attested photocopies) during viva-voce:

- a. SSC/equivalent certificate and Mark Sheet (Original and 1 set photocopy).
- b. HSC/equivalent certificate and Mark Sheet (Original and 1 set photocopy).
- c. Necessary documents in favor of respective quota (Freedom Fighter, Tribal, Special/Military).
- d. BUP Admission Test Admit Card (1 Copy Color Print).
- e. Passport size recent colored photo (2 copies)
- f. Nationality certificate from respective ward/municipality
- g. Candidates are requested to be present 30 minutes before the scheduled time with proper attire.

Brig Gen A S M Anisul Haque

Dean

Faculty of Security and Strategic Studies (FSSS)

Bangladesh University of Professionals

August 2021

26