


Professional Masters in Applied Statistics and Data Science (ASDS)

Semester: Summer - 2019

PM-ASDS Class Routine for Ramadan

(Effective from May 17, 2019)

DAY/TIME	9:00-10:25	10:25-11:50	11:50-01:15	02:15-03:40	03:40-05:05	Class Room
FRIDAY	PM-ASDS04 (AKM) SECTION-A	PM-ASDS01 (MAM & MHR) SECTION-A	PM-ASDS02 (MAS & TB) SECTION-A	PM-ASDS05 (SSH & MAA) SECTION-A	PM-ASDANC01 (MMR2 & MMH) SECTION-A	116
	PM-ASDS01 (MFH & MHR) SECTION-B	PM-ASDANC01 (MMR1 & MMH) SECTION-B	PM-ASDS05 (MAK & MAA) SECTION-B	PM-ASDS02 (MNH & TB) SECTION-B	PM-ASDS04 (RR) SECTION-B	117

PM-ASDS Class Routine for After Ramadan

(Effective from June 14, 2019)

DAY/TIME	9:00-11:00	11:05-01:05	02:00-04:00	04:05-06:05	06:10-08:10	Class Room
FRIDAY	PM-ASDS04 (AKM) SECTION-A	PM-ASDS01 (MAM & MHR) SECTION-A	PM-ASDS02 (MAS & TB) SECTION-A	PM-ASDS05 (SSH & MAA) SECTION-A	PM-ASDANC01 (MMR2 & MMH) SECTION-A	116
	PM-ASDS01 (MFH & MHR) SECTION-B	PM-ASDANC01 (MMR1 & MMH) SECTION-B	PM-ASDS05 (MAK & MAA) SECTION-B	PM-ASDS02 (MNH & TB) SECTION-B	PM-ASDS04 (RR) SECTION-B	117

Name of Course Teachers (Abbreviation)

Prof. Dr. M. Mazibar Rahman – (MMR1)
Prof. Dr. M. A. Matin - (MAM)
Prof. Dr. Ajit Kumar Majumder - (AKM)
Prof. Dr. Md. Forhad Hossain - (MFH)
Prof. Dr. Md. Abdus Salam - (MAS)
Prof. Dr. Syeda Shahanara Huq - (SSH)
Prof. Dr. Mohd. Muzibur Rahman – (MMR2)
Prof. Dr. Mohammed Nazmul Huq - (MNH)
Prof. Dr. Mohammad Alamgir Kabir - (MAK)
Dr. Rumana Rois - (RR)
Mr. Md. Moyazzem Hossain – (MMH)
Mr. Md. Asraful Alam – (MAA)
Ms. Tapati Basak – (TB)
Mr. Md. Habibur Rahman – (MHR)

(Prof. Dr. M. Mazibar Rahman)

Coordinator
Professional Masters in Applied Statistics in
Data Science (ASDS)
Department of Statistics