

2020-09-02

Green Book: Summer 2020 Semester Courses and Class Shecdule

Independent University, Bangladesh

<https://ar.iub.edu.bd/handle/11348/478>

Downloaded from IUB Academic Repository

TEACHETH MAN THAT WHICH HE KNEW NOT

Independent University, Bangladesh

**Summer 2020 Semester
Courses and Class Schedule
*Undergraduate Programme***

Vol. 28, No. 3

**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 (ACTING):

Professor Milan Pagon, Sc.D., Ph.D.

PRO VICE CHANCELLOR:

Professor Milan Pagon, Sc.D., Ph.D.

TREASURER:

Khandker Md Iftekhar Haider, BA (Hons) MA (English,RU), MPA (International Economic Relations,DU)

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)

CONTENTS

The Curriculum and Programs	1
Undergraduate Admission	2
Admission Period	2
Admission Eligibility	2
Provisional Admission	2
Exemption From Admission Test	2
Registration	3
Information on Registration and Advising	3
Add/Drop/ Late Registration Procedure	3
Minimum Credit Requirement Per Semester	3
Attendance Policy	4
Leave of Absence	4
Advantage of Being A Full-Time Student	4
Time Limitation for Completing Degree	4
Non-Degree Students	5
Credit Transfer Facility	6
Application for Transfer Credits From Iub To Other Institutions	6
Application for Transfer Credits From Other Institutions To Iub	6
Declaration/Change of Undergraduate Major and Minor	7
Requirement for Double Major In	7
Classification of Student's Status and Graduation	7
Recognition of Performance-Based on Semester Results	8
Graduation Procedure	8
Application for Graduation From The Undergraduate Program	8
Minimum Cgpa for Undergraduate Program	8
Honor Graduation — Based on Graduation Result	8
Chancellor's Award	8
Explanation of Grading System	9
Retake (R)/Repeating A Course	9
Fail (F)	10
Incomplete (I)	10
Withdrawal (W)	10
Probation	10
List of Foundation Courses 37-38 Credits (Without LFE)	11
Financial Information	13
Information on Tuition Fees, Other Charges and Payment Procedure	13
Payment of Semester Tuition Fees and Other Charges	13
Scholarship/Financial Aid Category	14
Information for Students Awarded Board Scholarship	14
Information on Refund of Fees	15
Fee Refund Policy	15
Eligibility for Refund of Fees	15
Application for Refund of Fees	15
Reporting of Grades for Students Who Are on Probation	16
Procedure for Collecting Information on The Student's Academic Performance/ Progress for A Certain Semester	16
Information for The Financial Guarantor/Parent/Guardian	16
Academic Resources	17
Library	17
Central Information and Technology Services (CITS)	17
General Information on Using The Computer Laboratories	18
Academic Counselling	18
Career Guidance	18
Student Affairs	19
IUB Clubs	19
How To Join The Clubs	19
Live in the Field Experience (LFE)	21
Course Schedule	22
Academic Calendar 2020	41
Code of Conduct	42
Identity Cards	42
Personal Conduct	42
Calendar 2020	45

INDEPENDENT UNIVERSITY, BANGLADESH

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

Green Book Undergraduate Program

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.

GREEN BOOK

INDEPENDENT UNIVERSITY, BANGLADESH

ACADEMIC POLICIES AND PROCEDURES

The Curriculum and Programs

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 program 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 Honors 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 (7) Pharmacy.

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's 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.

UNDERGRADUATE ADMISSION

Admission Period

Admission to IUB takes place thrice a year, once in July for the Autumn semester and once in November for the Spring semester and in April for the Summer session. The admission procedure for Autumn (the beginning of the academic year) starts within the last week of July and ends with the commencement of classes in the second/third week of August. The admission procedure for Spring starts within the last week of November and ends with the commencement of classes in the second/third week of January. The Admission process for Summer starts in April and ends with the commencement of classes in the second/third week of June.

Admission Eligibility

- HSC and SSC pass certificates with minimum GPA of 3.0 in both. However, the combined GPA should not be less than 7.00.
- O' level in 5 subjects with a GPA of 2.50 and A' level in 2 subjects with a minimum GPA of 2.00.
- International Baccalaureate/ other equivalent degrees.

Provisional Admission

Provisional admission is offered to candidates awaiting results of HSC Examinations, A' level Examinations, International Baccalaureate Examinations. Students taking provisional admission at IUB are required to fulfil all requirements within the stipulated period, failing which the admission will be cancelled and all the credits completed at IUB will be revoked.

Exemption from Admission Test

- Student with minimum SAT 1 score of 1000 and, minimum TOEFL or IELTS score will be exempted from admission test.
- Minimum TOEFL score should be 550 for paper based, 213 for computer based and 80 for internet-based examinations.
- Minimum IELTS score is 5.5.

REGISTRATION

Information on Registration and Advising

Most of the full-time faculty members are academic advisors of students. Each student is assigned an academic advisor to help and guide in planning program of study. During the registration students are required to meet with the academic advisor who will advise them regarding registration the courses.

Students should register at the earliest opportunity because class sizes are limited. The academic advisors are present at the respective offices during the registration period. The financial guarantor/guardian of the student may come and visit the academic advisors to find out about the academic performance of their ward(s).

The students who are yet to earn 9 credits or on probation must go to their respective advisors to register their courses on their designated date for registration. Others will register for their courses by using iRAS.

Please note registration is valid if the fee is paid on time.

Add/Drop/ Late Registration Procedure

A student may add or drop a course after the registration at a designated date given by the Registrar's Office. The students who have earned 0-9 credit hours will have to go to their respective advisors to add/drop their courses on their respective date. Others will add/drop or late register their courses by using iRAS.

Minimum Credit Requirement per Semester

- The newly entering students are recommended to take 9 credits in a semester. These 9 credits should come from foundation courses in a PRESCRIBED SEQUENCE..
- Returning students are usually recommended to take 9 credits in a semester. However students may take a maximum of 18 credits in a semester. Furthermore, Students may also register for 6 credits in a semester and continue as a regular student.
- The rule that should be followed is that a student must clear all previously failed courses whether foundation or not.
- For the purpose of Financial Aid and Award a student needs to fulfil the required criteria specified in the policy.
- 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.

Attendance Policy

Attendance is regarded as part of the course requirement. However, the expected attendance is 90 percent. A student may be barred from appearing at the course final examinations if his/her attendance falls below 75 percent.

If a student misses a total of eight classes (out of a maximum of 24-26) in a course, s/he will automatically end up with a W grade.

All instructors have to login to the students' attendance page within 10 minutes of the official time of commencement of the class and submit electronically the attendance form within the next 20 minutes of the class time.

Leave of Absence

A student intending to drop a regular semester is required to fill in a form for Leave of Absence available at the Registrar's office. A student may take leave of absence anytime within the designated year for graduation.

Students, who do not register for two consecutive semesters without approval lose their status as regular students. To re-instate this status, approval of the Registrar's Office is needed, upon which a fee of Tk. 15,000/- will be charged. And for three consecutive semesters without approval will have to pay readmission fee of Tk. 20,000/-.

Advantage of being a Full-time Student

A student will be considered a full-time student provided he/she has enrolled for minimum of 12 credits in a Semester. Students who register for any regular semester with full-time status are eligible to receive the following benefits:

- To apply for financial aid / tuition discount
- To be considered for semester honors list
- To apply for part-time jobs in the University to complete the graduation on time.

Time Limitation for Completing Degree

Students will be allowed up to a maximum of 8 years from the date of their initial enrollment to complete their degree at the undergraduate level.

NON-DEGREE STUDENTS

Student coming from recognized Universities other than IUB can study and earn credits at IUB provided they have a letter of authorization from the home Universities. These letters should be addressed to the Admissions Office of IUB.

A non-degree student is allowed to register for a maximum of 15 (fifteen) credits per semester with a Cumulative Grade Point Average (CGPA) of 2.00. Students from a recognized University/Institution will not be allowed to earn credits instead they would be awarded completion certificates.

These students will be allowed to register for only two courses. No admission fee is required for non-degree students. Per credit cost will be Tk 10,000/- or any amount time to time decided by the University.

Credits earned by a non-degree student will not be counted towards the fulfillment of the degree requirement at IUB.

CREDIT TRANSFER FACILITY

General

Students may apply to transfer their credits in relevant courses. Syllabi of IUB are designed to suit credit transfers and postgraduate studies abroad. The respective school/ department will do the content matching of the curriculum with IUB's own curriculum for the intended course (s) and accept the transfer. The students must fulfil IUB's minimum admissions criteria.

Application for Transfer Credits from IUB to Other Institutions

Students who have confirmed their admission abroad and intend to transfer their credits from IUB are required to inform the University in writing. In such cases they will have to write an application addressed to the Registrar. These students may come back to IUB to attend classes in a semester, but they will have to register for courses as a special or non-degree student.

Application for Transfer Credits from Other Institutions to IUB

Students who want to transfer their credits from other accredited institutions to IUB are required to complete the admission formalities successfully. They are required to apply for their transfer credits in the prescribed Transfer Credit Application form. The student should enclose the official copies of the latest Academic Transcripts and official course descriptions issued by the previous institutions along with the Transfer Credit Application.

- Minimum acceptable grade for course(s) to be transferred should be 'B-' for all Schools/Departments for IUB.
- Overall CGPA for accepting transfer of credits for a student should be 2.50.
- For admission test to be waived the student should have completed at least 30 credit hours in his/her earlier institution and have overall CGPA of above 3.00 and individual course grade of 'B-' in the intended course(s).

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 program 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.

REQUIREMENT FOR DOUBLE MAJOR IN THE UNDERGRADUATE PROGRAM

- 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 3.00 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.

CLASSIFICATION OF STUDENT'S STATUS AND GRADUATION

Students in IUB will be categorized as under for the purpose of general identification as a group.

- Freshman : 0 to 29 credit hours earned
- Sophomore : 30 to 59 credit hours earned
- Junior : 60 to 89 credit hours earned
- Senior : 90 or more credit hours earned

In order to graduate from IUB, a student must have a minimum of 2 academic years in residence and satisfy all the requirements of:

- The university.
- The school/faculty.
- Major/honors (concentration).
- Minor.
- Elective and any other courses.

The above requirements must be completed through a combination of course work taken at IUB and/or formally accepted transfer credits.

RECOGNITION OF PERFORMANCE-BASED ON SEMESTER RESULTS

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

- **Dean's List.** For attaining a CGPA of 3.50 or more in any semester.
- **Dean's Merit List.** For attaining a CGPA of 3.50 or more in the second successive semester.
- **Dean's Honour List.** For attaining a CGPA of 3.76 or more in the second successive semester. An additional financial incentive of Tk.5, 000/- will be paid.
- **Vice Chancellor's List.** For attaining a CGPA of 3.50 or more in the third successive semester.
- **Vice Chancellor's Honour List.** For attaining a CGPA of 3.86 or more in the third successive semester. An additional financial incentive of Tk.10, 000/- will be paid.

GRADUATION PROCEDURE

Application for Graduation from the Undergraduate Program

The University holds the convocation ceremony once each year. Students, who have fulfilled all the curricular requirements or who are intending to fulfill all the curricular requirements for the Bachelor's and want to graduate from the University, are required to apply for graduation. Graduation form is available at www.iras.edu.bd. Graduation is not an automatic process. Graduation is granted upon approval of the School(s) concerned and the Registrar's Office.

Minimum CGPA for Undergraduate Program

In order to graduate from IUB a student is required to have a cumulative grade point average (CGPA) of at least 2.00 for all undergraduate programs.

Honor Graduation — Based on Graduation Result

Following the North American practice of scholastic recognition, students graduating with high grades are recognized as under:

- Cum Laude : For attaining a CGPA 3.60 to 3.79.
- Magna Cum Laude : For attaining a CGPA 3.80 to 3.94.
- Summa Cum Laude : For attaining a CGPA of 3.95 or more.

Chancellor's Award

The highest award of the University is called the Chancellor's Award- a medal of 25 grams of weight of 22-carat gold. The medal is awarded at the graduation ceremony for the student, who has secured CGPA of 4.00 for a minimum of four successive semesters up to the end of his/her Undergraduate study at IUB.

EXPLANATION OF GRADING SYSTEM

De-abbreviation of the Grades and their quality points for calculation of GPA/CGPA is as under:

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
Blank	Institutional	0
E	Examination	0
T	Repeated (Credit not allowed)	0
R	Repeated (Credit allowed)	-

- *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 system generated symbol assigned by the system 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. From Spring 2019, no Z grade is given. A student will instead be given an 'I' or 'W'.

Retake (R)/Repeating a Course

- A student may retake a course for improvement of CGPA within next four semesters of the original course registration. However, a course must be retaken in the immediate successive semester if the grade received is F or less than the minimum acceptable prerequisite grade in the School/Dept of the student.
- 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.

Fail (F)

- For failing in a course 'F' grade will be awarded and will remain in the transcript even when a student retakes the same course and receives a passing grade.
- Failing in the same course thrice will lead to cancellation of admission. However, in order to continue at the University, the student may change majors or Schools depending on the failing course(s).
- Having 'F' grade in a non-mandatory course will not hold back a student's graduation.

Incomplete (I)

- 'I' will be awarded to a student who has attended and 75% classes and have a very strong and valid reason ascertained by the senior management for not appearing the final examination. However, awarding of Incomplete or 'I' grades should be strongly discouraged.
- In situations where a 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 extreme 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 from a course.
- A student may decide to withdraw from a course by the deadline time to time specified by the university.
- If a student misses a total of eight classes out of a maximum of 24-26 in a course, s/he will end up automatically with a W grade. However, a student may continue attending the classes even after being automatically withdrawn for missing classes and sit for final exam. In such case s/he has to apply to the Registrar's Office with adequate supporting papers in favour of his/her claim at least one week before the final examination week of the Semester.

Please note: Office of the Registrar reserves the right to deny such claims depending upon the authenticity of applications.

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 Academic Advisor.
- If the CGPA is below 1.50 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 1.50 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.

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

1. Communication Skills: 9 Credits

▪	ENG101	Listening and Speaking Skills	3
▪	ENG102	English Reading Skills	3
▪	ENG105	Business English	3

ENG101, ENG102 and ENG105 must be taken in successive semesters

2. Computer Skills: 4 Credits

▪	CIS101 ¹	Fundamentals of Computer System	3
▪	CIS101L ¹	Fundamentals of Computer System Lab	1
▪	CSC101 ²	Introduction to Computer Science	3
▪	CSC101L ²	Introduction to Computer Science Lab	1

3. Numeracy: 6 Credits

▪	MAT100	Basic University Mathematics I	3
▪	MAT210	Basic University Mathematics II	3

MAT 100 and MAT 210 mandatory for SLASS majors

▪	MAT101	Intermediate University Mathematics II	3
▪	MAT211	Probability and Statistics	3

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

▪	MAT102	Introduction to Linear Algebra & Calculus	3
▪	MAT104	Calculus and analytical geometry	3
▪	MAT111	Mathematics – I	3
▪	MAT121	Probability & Statistics for Science & Engineering	3
▪	MAT212	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

4. Natural Sciences: 6-8 Credits*

▪	BIO100	Discoveries in Biology: For Non-Scientists	3
▪	BIO102 ³	Biology and Society	3
▪	BIO102T ³	Biology and Society Tutorial	1
▪	BIO105 ⁴	General Chemistry	3
▪	BIO105L ⁴	General Chemistry Lab	1
▪	BIO108	Human Physiology & Diseases	3
▪	BIO110	Experiments of Life: Intro Biology Laboratory	3
▪	CHE101 ⁵	Chemistry	3
▪	CHE101L ⁵	Chemistry Lab	1
▪	CHE102	Chemistry and Society	3
▪	CHE102L	Chemistry and Society Lab	1
▪	ENV100	Basic Introduction to Climate Change	3
▪	ENV101	Introduction to Environmental Science	3

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

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

³ Mandatory for the students with Major in Microbiology and Biochemistry

⁴ Mandatory only for the students with Major in Microbiology

⁵ Mandatory for the students with Major in SESM

⁶ Not required for SECS Majors

▪ ENV102	World Geography	3
▪ ENV102T	World Geography Tutorial	1
▪ PHY100 ⁶	Physics for the Next Generation	3
▪ PHY101 ⁷	University Physics-I	3
▪ PHY101L ⁷	University Physics-I Lab	1
▪ PHY102 ⁸	University Physics-II	3
▪ PHY102L ⁸	University Physics-II Lab	1
▪ PHY111 ⁸	Physics-I	3
▪ PHY121 ⁸	Physics – II	3
▪ PHY121L ⁸	Physics Lab	3
▪ 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

5. Social Sciences. 6 Credits

▪ ANT101	Introduction to Anthropology	3
▪ CMN201	Introduction to Communication	3
▪ ECN200	Introduction to Economics	3
▪ ECN201 ⁹	Principles of Microeconomics	3
▪ HEA101	Health and Society	3
▪ SOC101	Introduction to Sociology	3
▪ SOC202	Social Psychology	3
▪ SOC301	Social Science Research Method	3
▪ SOC310	Sociology of Organization	3

6. Humanities: 6 Credits

▪ AAT101	Art and Aesthetics	3
▪ BDS109	Bangladesh 1971 through the Lenses	3
▪ BLA101 ¹⁰	Bangla Literature & Art	3
▪ BNG201 ¹⁰	Bangla Literatures	3
▪ BPH101 ¹⁰	Bangladesh Political History	3
▪ GSG101	Introduction to Global Studies	3
▪ CHI101	Elementary Chinese-I	3
▪ FRN101	Elementary French	3
▪ HST103	History and Civilization	3
▪ KRN112	Korean Cinema and Society	3
▪ MUS101	Music Appreciation	3
▪ MUS102	Nazrul and Abbasuddin's Contribution	3
▪ NCH101 ¹⁰	National Culture and Heritage -I	3
▪ PHL101	Introduction to Philosophy	3
▪ PHL206	Philosophy of Religion	3

7. Live-in-Field Experience. 3 Credits

▪ LFE201	Live-in-Field	3
----------	---------------	---

⁷Mandatory for the students of SECS as per requirements of respective Majors and Bio-Chemistry

⁸Mandatory for the students of SECS as per requirements of respective Majors

⁹For students with Major in subjects offered from the School of Business

¹⁰Students 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.

FINANCIAL INFORMATION

Information on Tuition Fees, Other Charges and Payment Procedure:

Tuition fees and Other Charges for the Years 2019-2020

Items	Amount in Tk
Admission Fees	25,000
Late admission fees	3,000
Re-admission fees	20,000
Re-instatement fees (to re-instate the regular status)	15,000
Semester tuition fees per credit:	
▪ Regular male students (Enrolled from Autumn 2017 semester)	6,000
▪ Regular female students (Enrolled from Autumn 2017 semester)	5,400
▪ Regular students (Enrolled before Autumn 2017 semester)	5,500
▪ Regular students (Enrolled before Autumn 2014 semester)	4,500
▪ Non-degree students	10,000
Library, computer/laboratory and students' activities fees	7,000
Fees for LFE 201 (for live-in-field experience)	25,000
Provisional Certificate/Duplicate copy of Original Certificate (Diploma)	2,000
Academic transcript/Student copy	100
Academic transcript/Official copy	500
Undergraduate admission application form	1,000
Certification letter / copy	100
Letter certifying medium of instruction at IUB	100
Letter certifying student status	100
Letter certifying migration status	100
Letter certifying provisional status of undergraduate program	100
Duplicate Identity Card / copy	100
Graduation application fees (non-refundable) fee includes two official-copies of academic transcripts (for graduating students)	10,000
Library overdue fine – for general collection (per day per book)	10
Library overdue fine – for reserved collection (per hour per book)	10

Notes:

Forms. 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 5% 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.

Both Degree and Non-degree students who want to earn less than three credits would be exempted from paying the activities fee.

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

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

Fee Refund Policy

- 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.
- 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.
- 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.
- In the case of a student on a scheme of installment payment of tuition fees, if some installments have not been paid at the time of death/permanent incapacity, the amount due will be remitted.
- 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.

REPORTING OF GRADES FOR STUDENTS WHO ARE ON PROBATION

- 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.

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 the One-stop service at the Registrar's Office.

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. It must be mentioned that Financial guarantors/parent/guardian may be able to see transcripts of their wards online. At the end of each semester text messages are sent to financial guarantors/parent/ guardian detailing the respective course grades achieved and total CGPA.

Financial guarantor/parent/guardian are welcome to call the one-stop service of the registrar's Office and inquire about their ward's academic performance and attendance in the class.

ACADEMIC RESOURCES

Library

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.

Central Information and Technology Services (CITS)

The University's Central Information and Technology Services (CITS) provides on-line facilities to all students. All the buildings of Dhaka campus have been brought under a fibre-optic network system and WiFi for easy access to worldwide information. In addition to the general purpose of CITS, all schools and Library have separate computer labs for easy access to the facilities.

General Information on Using the Computer Laboratories

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

- Students should have the valid Identity cards or the money receipt for admission.
- Students may open up their own e-mail account at the CITS.
- Students should not bring their backpacks/ bags into the labs.
- Students may take the print-out from the printer free of cost as per the guideline of respective school.
- WiFi and Internet facility is available 24/7 for the students in the campus.

Academic Counselling

There is academic counseling throughout the entire period of the student's life at the University. At the time of admission each student will be assigned an advisor who may continue academic guidance through the academic year. The advisor will counsel, supervise and monitor the students' performance, internship placement, and provide guidance on career planning and development. Student's especially those on probation must be in touch with the academic adviser before registration and seek his/her guidance throughout the semester.

Career Guidance

The IUB Career Guidance and Placement Centre offer career advisory services and organizes job fair for the students. Students are encouraged to discuss ideas with their academic and career counsellor to focus on the future career options and job placement. Career options, job search and the use of database on business and individuals are part of the assistance offered. Close links are maintained with local and national employers. Throughout an academic year visiting scholars, leaders of industry, commerce, media, social sciences and environmental development are invited to share their views with the students and deliver informative talks on careers.

STUDENT AFFAIRS

IUB Clubs

Students at IUB will find unlimited opportunities to enhance their aesthetic talent and skills. Students can join any club of their choice to show case their knowledge and skills.

How to Join the Clubs

Students should contact respective school manager and Office of the Student Affair for assistance in connection with preferred clubs. The list of the clubs is as under:

School of Business:

1. IUB Business Students' Society.
2. Independent Economic Society.
3. Independent Beta Elites.
4. Independent HR Society.
5. IUB E-Business Club.
6. Independent Managerial Society.
7. Independent Marketers' Association.
8. Independent Accounting Association.
9. IUB School of Business Communication Club.
10. Independent Entrepreneurship Club.
11. Independent International Business Forum.
12. Independent University Bangladesh Social Welfare Club.

School of Engineering and Computer Science:

1. IUB ACM Student Chapter.
2. Jukti.
3. IEEE - Computer Society Student Chapter.
4. IEEE IUB Student Branch (SB).
5. IEEE IUB Industrial Application Society (IAS).
6. IEEE IUB Computer Society (CS).
7. IEEE IUB Women in Engineering (WIE).

School of Liberal Arts and Social Sciences:

1. IUB Photography Club.
2. IUB International Affairs Club.
3. IUB Theatre Club.
4. IUB Korean Club.
5. IUB Film Club.
6. IUB Debate Club.
7. IUB Law Student's Society.
8. IUB Art Club.
9. IUB Dance Club.
10. IUB Music Club.
11. IUB Anthropology Club.
12. IUB Sociology Club.
13. Global Gate Keepers.

Division of Student Affairs (DOSA):

1. The DUKE of EDINBURGH'S INTERNATIONAL AWARD at IUB.
2. Independent Adventure Club.
3. IUB Cycle Club.
4. IUB Cricket Club.
5. IUB Football Club.
6. IUB Billiards Club.
7. IUB Badminton Club.
8. IUB Carom Club.
9. IUB Chess Club.
10. IUB Volleyball Club.
11. IUB Table Tennis Club.
12. IUB Toastmasters Club

LIVE IN THE FIELD EXPERIENCE (LFE)

General

IUB's pioneering program. Live-in-Field Experience, where IUB students get a distinctive opportunity to learn about rural life, complement the unique course, National Culture and Heritage, a comprehensive study of the history, society and culture of Bangladesh.

Registration of LFE (LFE 201)

- LFE201 is a mandatory course which has to be completed usually after earning a substantial number of credits. 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.
- Pre-requisites for taking LFE are MAT210/MAT212/ MAT 211/SOC301.
- If a student becomes sick s/he may drop out from LFE; s/he will get hundred percent adjustment/ refunds of fees paid.

Course Schedule, Summer 2020 Semester

UG

Course ID	Coffered With	Section	Room ID	Days	Time
AAT101	AAT101	1	BC7002-S	MW	11:00 - 12:30
ACN201	ACN201	1	BC2012-S	MW	08:00 - 09:30
ACN201	ACN201	2	BC2013-S	MW	11:00 - 12:30
ACN201	ACN201	3	BC2021-S	ST	14:00 - 15:30
ACN201	ACN201	4	BC2009-S	ST	08:00 - 09:30
ACN201	ACN201	5	BC2021-S	ST	09:30 - 11:00
ACN201	ACN201	6	BC2020-S	ST	17:00 - 18:30
ACN201	ACN201	7	BC2014-S	ST	11:00 - 12:30
ACN201	ACN201	8	BC2013-S	MW	17:00 - 18:30
ACN202	ACN202	1	BC2014-S	MW	15:30 - 17:00
ACN202	ACN202	2	BC2020-S	MW	14:00 - 15:30
ACN202	ACN202	3	BC2021-S	MW	12:30 - 14:00
ACN202	ACN202	4	BC3008-S	ST	09:30 - 11:00
ACN202	ACN202	5	BC2021-S	MW	14:00 - 15:30
ACN202	ACN202	6	BC2021-S	ST	15:30 - 17:00
ACN301	ACN301	1	BC3009-S	ST	09:30 - 11:00
ACN301	ACN301	2	BC2020-S	ST	11:00 - 12:30
ACN305	ACN305	1	BC2014-S	ST	12:30 - 14:00
ACN305	ACN305	2	BC2021-S	MW	09:30 - 11:00
ACN402	ACN402	1	BC3010-S	ST	09:30 - 11:00
ACN402	ACN402	2	BC3008-S	MW	09:30 - 11:00
ACN403	ACN403	1	BC2020-S	MW	15:30 - 17:00
ACN403	ACN403	2	BC2010-S	ST	08:00 - 09:30
ACN405	ACN405	1	BC2014-S	MW	11:00 - 12:30
ACN405	ACN405	2	BC2021-S	ST	11:00 - 12:30
ACN441	ACN441,MIS441	1	BC2021-S	ST	17:00 - 18:30
ANT101	ANT101	1	BC9014-S	ST	15:30 - 17:00
ANT101	ANT101	2	BC7015-S	MW	15:30 - 17:00
ANT101	ANT101	3	BC9017-S	ST	14:00 - 15:30
ANT101	ANT101	4	BC7026-S	MW	14:00 - 15:30
ANT101	ANT101	5	BC7015-S	ST	08:00 - 09:30
ANT101	ANT101	6	BC7026-S	ST	09:30 - 11:00
ANT101	ANT101	7	BC7026-S	MW	11:00 - 12:30
ANT101	ANT101	8	BC8012-S	MW	08:00 - 09:30
ANT101	ANT101	9	BC7026-S	MW	09:30 - 11:00
ANT101	ANT101	10	BC7026-S	ST	11:00 - 12:30
ANT201	ANT201	1	C2006-S	ST	14:00 - 15:30
ANT210	ANT210	1	C3006-S	ST	15:30 - 17:00
ANT301	ANT301	1	C2007-S	MW	09:30 - 11:00
ANT307	ANT307	1	C3007-S	MW	15:30 - 17:00
ANT315	ANT315	1	C3003-S	ST	09:30 - 11:00
ANT414	ANT414	1	C4002-S	MW	15:30 - 17:00

Course ID	Coffered With	Section	Room ID	Days	Time
ANT416	ANT416	1	BC8014-S	MW	14:00 - 15:30
ANT499	ANT499	1	BCTBA4-S	ST	09:30 - 11:00
BBA499A	BBA499A	1	BC001-S	F	08:00 - 09:30
BBA499B	BBA499B	1	BC001-S	F	09:30 - 11:00
BCB203	BCB203	1	BC10018-S	ST	12:30 - 14:00
BCB204	BCB204	1	C3003-S	ST	14:00 - 15:30
BCB206	BCB206	1	BC10017-S	MW	12:30 - 14:00
BCB302	BCB302	1	C3007-S	MW	11:00 - 12:30
BCB303	BCB303,BIO301	1	BC10017-S	ST	08:00 - 09:30
BCB304	BCB304,BIO307	1	BC9016-S	MW	14:00 - 15:30
BCB306	BCB306,BIO302	1	C4002-S	ST	09:30 - 11:00
BCB307	BCB307,BIO306	1	C3006-S	MW	09:30 - 11:00
BCB308	BCB308,BIO414	1	C2006-S	ST	11:00 - 12:30
BCB309	BCB309	1	BC10014-S	MW	08:00 - 09:30
BCB401	BCB401,BIO401	1	BC10017-S	ST	15:30 - 17:00
BCB402	BCB402,BIO402	1	BC10017-S	MW	15:30 - 17:00
BCB410	BCB410	1	C3002-S	ST	14:00 - 15:30
BCB411	BCB411,BIO415	1	BC9015-S	ST	17:00 - 18:30
BCB412	BCB412,BIO417	1	BC10017-S	ST	12:30 - 14:00
BDS109	BDS109	1	BC5002-S	ST	15:30 - 17:00
BDS109	BDS109	2	BC5002-S	MW	15:30 - 17:00
BDS109	BDS109	3	BC5002-S	MW	11:00 - 12:30
BDS109	BDS109	4	BC3002-S	MW	17:00 - 18:30
BDS109	BDS109	5	BC7002-S	ST	14:00 - 15:30
BIO100	BIO100	1	BC10014-S	ST	11:00 - 12:30
BIO100	BIO100	2	BC10015-S	ST	12:30 - 14:00
BIO100	BIO100	3	BC10014-S	ST	14:00 - 15:30
BIO100	BIO100	4	BC2020-S	ST	15:30 - 17:00
BIO100	BIO100	5	BC10015-S	MW	11:00 - 12:30
BIO100	BIO100	6	BC10014-S	MW	12:30 - 14:00
BIO100	BIO100	7	BC2014-S	MW	14:00 - 15:30
BIO100	BIO100	8	BC2012-S	MW	15:30 - 17:00
BIO100	BIO100	9	BC10014-S	ST	09:30 - 11:00
BIO100	BIO100	10	BC10014-S	MW	09:30 - 11:00
BIO100	BIO100	11	BC10014-S	MW	17:00 - 18:30
BIO100	BIO100	12	BC10014-S	ST	08:00 - 09:30
BIO100	BIO100	13	BC9014-S	MW	08:00 - 09:30
BIO101	BIO101	1	C3006-S	ST	14:00 - 15:30
BIO102	BIO102	1	BC10014-S	MW	11:00 - 12:30
BIO102L	BIO102L	1	BC4017B-S	W	12:30 - 14:00
BIO210	BIO210	1	BC001-S	ST	17:00 - 18:30
BIO450	BIO450,BCB450	1	BC4017C-S	R	08:00 - 09:30
BIO450	BIO450,BCB450	2	BC4017A-S	R	09:30 - 11:00
BIO450	BIO450,BCB450	3	BC4017A-S	R	12:30 - 14:00
BLA101	BLA101	1	BC7002-S	MW	08:00 - 09:30
BLA101	BLA101	2	BC7002-S	MW	09:30 - 11:00

Course ID	Coffered With	Section	Room ID	Days	Time
BNG201	BNG201	1	BC10017-S	ST	11:00 - 12:30
BNG201	BNG201	2	BC4013-S	ST	12:30 - 14:00
BNG201	BNG201	3	C2005-S	ST	15:30 - 17:00
BNG201	BNG201	4	C5005-S	MW	11:00 - 12:30
BNG201	BNG201	5	BC4011-S	MW	15:30 - 17:00
BNG201	BNG201	6	BC8015-S	MW	17:00 - 18:30
BPH101	BPH101	1	BC7002-S	MW	14:00 - 15:30
BPH101	BPH101	2	BC7002-S	MW	15:30 - 17:00
BPH101	BPH101	3	BC5002-S	MW	17:00 - 18:30
BUS201	BUS201	1	BC2011-S	ST	08:00 - 09:30
BUS201	BUS201	2	BC3008-S	ST	11:00 - 12:30
BUS201	BUS201	3	BC3008-S	ST	14:00 - 15:30
BUS201	BUS201	4	BC2009-S	MW	14:00 - 15:30
BUS201	BUS201	5	BC2021-S	MW	15:30 - 17:00
BUS201	BUS201	6	BC2020-S	ST	12:30 - 14:00
BUS201	BUS201	7	BC2009-S	ST	17:00 - 18:30
BUS201	BUS201	8	BC2014-S	MW	17:00 - 18:30
BUS202	BUS202	1	BC2009-S	ST	15:30 - 17:00
BUS202	BUS202	2	BC2009-S	MW	17:00 - 18:30
BUS202	BUS202	3	BC2009-S	ST	12:30 - 14:00
BUS202	BUS202	4	BC2010-S	ST	17:00 - 18:30
BUS202	BUS202	5	BC2009-S	MW	09:30 - 11:00
BUS202	BUS202	6	BC2009-S	ST	09:30 - 11:00
BUS202	BUS202	7	BC2009-S	MW	11:00 - 12:30
BUS202	BUS202	8	BC2009-S	MW	15:30 - 17:00
BUS360	BUS360	1	BC2010-S	ST	09:30 - 11:00
BUS360	BUS360	2	BC2011-S	ST	17:00 - 18:30
BUS360	BUS360	3	BC2010-S	MW	09:30 - 11:00
BUS360	BUS360	4	BC2009-S	ST	11:00 - 12:30
BUS360	BUS360	5	BC2009-S	ST	14:00 - 15:30
BUS360	BUS360	6	BC2010-S	ST	15:30 - 17:00
BUS485	BUS485	1	BC2010-S	ST	14:00 - 15:30
BUS485	BUS485	2	BC2011-S	ST	15:30 - 17:00
BUS485	BUS485	3	BC2011-S	ST	14:00 - 15:30
BUS485	BUS485	4	BC2011-S	MW	09:30 - 11:00
BUS485	BUS485	5	BC2012-S	MW	09:30 - 11:00
BUS485	BUS485	6	BC2009-S	MW	12:30 - 14:00
CHE101	CHE101	1	BC4013-S	MW	14:00 - 15:30
CHE101	CHE101	2	C4002-S	ST	14:00 - 15:30
CHI101	CHI101	1	BC8014-S	ST	08:00 - 09:30
CIS101	CIS101	1	BC4043-S	ST	08:00 - 09:30
CIS101	CIS101	2	BC4043-S	ST	11:00 - 12:30
CIS101	CIS101	3	BC4043-S	ST	14:00 - 15:30
CIS101	CIS101	4	BC4043-S	ST	15:30 - 17:00
CIS101	CIS101	5	BC4043-S	MW	08:00 - 09:30
CIS101	CIS101	6	BC4043-S	MW	11:00 - 12:30

Course ID	Coffered With	Section	Room ID	Days	Time
CIS101	CIS101	7	BC4043-S	MW	14:00 - 15:30
CIS101	CIS101	8	BC4043-S	MW	15:30 - 17:00
CIS101	CIS101	9	BC4043-S	ST	17:00 - 18:30
CIS101L	CIS101L	1	BC4043-S	S	09:30 - 11:00
CIS101L	CIS101L	2	BC4043-S	T	09:30 - 11:00
CIS101L	CIS101L	3	BC4043-S	S	12:30 - 14:00
CIS101L	CIS101L	4	BC4043-S	T	12:30 - 14:00
CIS101L	CIS101L	5	BC4043-S	M	09:30 - 11:00
CIS101L	CIS101L	6	BC4043-S	W	09:30 - 11:00
CIS101L	CIS101L	7	BC4043-S	M	12:30 - 14:00
CIS101L	CIS101L	8	BC4043-S	W	12:30 - 14:00
CIS101L	CIS101L	9	BC4043-S	M	17:00 - 18:30
CMN201	CMN201	1	BC8013-S	MW	11:00 - 12:30
CMN201	CMN201	2	BC4012-S	MW	08:00 - 09:30
CMN201	CMN201	3	BC4014-S	ST	14:00 - 15:30
CMN201	CMN201	4	C2003-S	ST	09:30 - 11:00
CMN201	CMN201	5	BC8013-S	ST	11:00 - 12:30
CMN201	CMN201	6	BC8014-S	MW	11:00 - 12:30
CMN201	CMN201	7	C5004-S	MW	09:30 - 11:00
CMN201	CMN201	8	BC8013-S	ST	08:00 - 09:30
CMN201	CMN201	9	BC7016-S	ST	17:00 - 18:30
CMN201	CMN201	10	C2002-S	MW	15:30 - 17:00
CMN201	CMN201	11	BC8013-S	MW	14:00 - 15:30
CMN202	CMN202	1	BC9015-S	ST	11:00 - 12:30
CMN203	CMN203	1	C3004-S	MW	11:00 - 12:30
CMN205	CMN205	1	C2002-S	MW	09:30 - 11:00
CMN207	CMN207	1	C2003-S	MW	15:30 - 17:00
CMN301	CMN301	1	BC8013-S	ST	12:30 - 14:00
CMN302	CMN302	1	BC8013-S	ST	15:30 - 17:00
CMN304	CMN304	1	BC7002-S	ST	12:30 - 14:00
CMN305	CMN305	1	BC4010-S	ST	12:30 - 14:00
CMN307	CMN307	1	BC8013-S	ST	14:00 - 15:30
CMN308	CMN308	1	BC4013-S	ST	15:30 - 17:00
CMN312	CMN312	1	BC8013-S	MW	17:00 - 18:30
CMN316	CMN316	1	BC4013-S	MW	12:30 - 14:00
CMN317	CMN317	1	BC6023-S	ST	11:00 - 12:30
CMN321	CMN321	1	C2006-S	MW	11:00 - 12:30
CMN322	CMN322	1	C2006-S	MW	15:30 - 17:00
CMN406	CMN406	1	BC8013-S	MW	12:30 - 14:00
CMN408	CMN408	1	BC8014-S	MW	12:30 - 14:00
CMN411	CMN411	1	BC8014-S	ST	11:00 - 12:30
CMN413	CMN413	1	C4004-S	ST	14:00 - 15:30
CMN415	CMN415	1	BC4014-S	MW	14:00 - 15:30
CMN418	CMN418	1	C2003-S	MW	09:30 - 11:00
CMN498	CMN498	1	BCTBA3-S	A	15:30 - 17:00
CMN499	CMN499	1	BCTBA3-S	A	14:00 - 15:30

Course ID	Coffered With	Section	Room ID	Days	Time
CSC101	CSC101	1	CSCLab1-S	ST	08:00 - 09:30
CSC101	CSC101	2	CSCLab1-S	MW	08:00 - 09:30
CSC101	CSC101	3	CSCLab3-S	ST	08:00 - 09:30
CSC101	CSC101	4	CSCLab3-S	MW	08:00 - 09:30
CSC101	CSC101	5	CSCLab4-S	ST	08:00 - 09:30
CSC101	CSC101	6	CSCLab4-S	MW	08:00 - 09:30
CSC101	CSC101	7	CSCLab3-S	MW	12:30 - 14:00
CSC101	CSC101	8	CSCLab2-S	ST	08:00 - 09:30
CSC101	CSC101	9	CSCLab2-S	ST	11:00 - 12:30
CSC101	CSC101	10	CSCLab2-S	MW	08:00 - 09:30
CSC101	CSC101	11	CSCLab2-S	MW	11:00 - 12:30
CSC101	CSC101	12	CSCLab2-S	ST	12:30 - 14:00
CSC101	CSC101	13	CSCLab2-S	ST	15:30 - 17:00
CSC101	CSC101	14	CSCLab2-S	MW	12:30 - 14:00
CSC101	CSC101	15	CSCLab2-S	MW	15:30 - 17:00
CSC101	CSC101	16	CSCLab4-S	MW	11:00 - 12:30
CSC101L	CSC101L	1	CSCLab1-S	S	09:30 - 11:00
CSC101L	CSC101L	2	CSCLab1-S	M	09:30 - 11:00
CSC101L	CSC101L	3	CSCLab3-S	S	09:30 - 11:00
CSC101L	CSC101L	4	CSCLab3-S	M	09:30 - 11:00
CSC101L	CSC101L	5	CSCLab4-S	S	09:30 - 11:00
CSC101L	CSC101L	6	CSCLab4-S	M	09:30 - 11:00
CSC101L	CSC101L	7	CSCLab3-S	M	11:00 - 12:30
CSC101L	CSC101L	8	CSCLab2-S	S	09:30 - 11:00
CSC101L	CSC101L	9	CSCLab2-S	T	09:30 - 11:00
CSC101L	CSC101L	10	CSCLab2-S	M	09:30 - 11:00
CSC101L	CSC101L	11	CSCLab2-S	W	09:30 - 11:00
CSC101L	CSC101L	12	CSCLab2-S	S	14:00 - 15:30
CSC101L	CSC101L	13	CSCLab2-S	T	14:00 - 15:30
CSC101L	CSC101L	14	CSCLab2-S	M	14:00 - 15:30
CSC101L	CSC101L	15	CSCLab2-S	W	14:00 - 15:30
CSC101L	CSC101L	16	CSCLab4-S	M	12:30 - 14:00
CSC121	CSC121	1	C2004-S	MW	08:00 - 09:30
CSC121L	CSC121L	1	GPLab-S	M	09:30 - 11:00
CSC301	CSC501,CSC301,CSE437,CEN437	1	BC4011-S	ST	17:00 - 18:30
CSC301	CSC501,CSC301,CSE437,CEN437	2	BC5012-S	W	18:30 - 21:30
CSE104	CSE104,CEN104	1	BC5012-S	ST	08:00 - 09:30
CSE104	CSE104,CEN104	2	BC7016-S	MW	12:30 - 14:00
CSE104	CSE104,CEN104	3	BC6012-S	MW	08:00 - 09:30
CSE104	CSE104,CEN104	4	C2004-S	MW	14:00 - 15:30
CSE104	CSE104,CEN104	5	BC5013-S	ST	08:00 - 09:30
CSE104	CSE104,CEN104	6	BC4010-S	ST	17:00 - 18:30
CSE104L	CSE104L,CEN104L	1	CENLAB-S	S	09:30 - 11:00
CSE104L	CSE104L,CEN104L	2	CENLAB-S	M	17:00 - 18:30
CSE104L	CSE104L,CEN104L	3	CENLAB-S	M	09:30 - 11:00
CSE104L	CSE104L,CEN104L	4	CENLAB-S	W	12:30 - 14:00

Course ID	Coffered With	Section	Room ID	Days	Time
CSE104L	CSE104L,CEN104L	5	CENLAB-S	S	11:00 - 12:30
CSE104L	CSE104L,CEN104L	6	CENLAB-S	T	15:30 - 17:00
CSE201	CSE201,CSC201,CEN201,MAT120	1	BC4013-S	ST	09:30 - 11:00
CSE201	CSE201,CSC201,CEN201,MAT120	2	BC4011-S	MW	09:30 - 11:00
CSE201	CSE201,CSC201,CEN201,MAT120	3	BC4010-S	MW	11:00 - 12:30
CSE201	CSE201,CSC201,CEN201,MAT120	4	BC10015-S	ST	11:00 - 12:30
CSE203	CSE203,CSC203,CEN203	1	CSCLab1-S	ST	11:00 - 12:30
CSE203	CSE203,CSC203,CEN203	2	CSCLab3-S	ST	11:00 - 12:30
CSE203	CSE203,CSC203,CEN203	3	CSCLab1-S	ST	15:30 - 17:00
CSE203	CSE203,CSC203,CEN203	4	CSCLab1-S	MW	11:00 - 12:30
CSE203	CSE203,CSC203,CEN203	5	GPLab-S	ST	08:00 - 09:30
CSE203L	CSE203L,CSC203L,CEN203L	1	CSCLab1-S	T	09:30 - 11:00
CSE203L	CSE203L,CSC203L,CEN203L	2	CSCLab3-S	T	09:30 - 11:00
CSE203L	CSE203L,CSC203L,CEN203L	3	CSCLab1-S	T	17:00 - 18:30
CSE203L	CSE203L,CSC203L,CEN203L	4	CSCLab1-S	W	09:30 - 11:00
CSE203L	CSE203L,CSC203L,CEN203L	5	GPLab-S	S	09:30 - 11:00
CSE204	CSE204,CEN204,CSC204	1	BC8012-S	ST	12:30 - 14:00
CSE204	CSE204,CEN204,CSC204	2	BC8014-S	ST	14:00 - 15:30
CSE204	CSE204,CEN204,CSC204	3	BC7025-S	MW	12:30 - 14:00
CSE204	CSE204,CEN204,CSC204	4	C2005-S	MW	14:00 - 15:30
CSE204L	CSE204L,CSC204L,CEN204L	1	CENLAB-S	S	14:00 - 15:30
CSE204L	CSE204L,CSC204L,CEN204L	2	CENLAB-S	S	15:30 - 17:00
CSE204L	CSE204L,CSC204L,CEN204L	3	CENLAB-S	M	14:00 - 15:30
CSE204L	CSE204L,CSC204L,CEN204L	4	CENLAB-S	M	12:30 - 14:00
CSE210	CSE210,CEN210	1	BC4014-S	ST	09:30 - 11:00
CSE210	CSE210,CEN210	2	C3004-S	MW	14:00 - 15:30
CSE210	CSE210,CEN210	3	BC10018-S	ST	11:00 - 12:30
CSE210L	CSE210L,CEN210L	1	CENLAB-S	S	08:00 - 09:30
CSE210L	CSE210L,CEN210L	2	CENLAB-S	W	15:30 - 17:00
CSE210L	CSE210L,CEN210L	3	CENLAB-S	T	12:30 - 14:00
CSE211	CSE211,CSC306,CEN306,MAT306	1	BC4011-S	ST	11:00 - 12:30
CSE211	CSE211,CSC306,CEN306,MAT306	2	BC4011-S	MW	11:00 - 12:30
CSE211	CSE211,CSC306,CEN306,MAT306	3	C2005-S	ST	14:00 - 15:30
CSE211	CSE211,CSC306,CEN306,MAT306	4	BC4012-S	MW	09:30 - 11:00
CSE211	CSE211,CSC306,CEN306,MAT306	5	BC8013-S	ST	09:30 - 11:00
CSE211L	CSE211L,CSC306L,CEN306L,MAT306L	1	GPLab-S	S	12:30 - 14:00
CSE211L	CSE211L,CSC306L,CEN306L,MAT306L	2	GPLab-S	W	09:30 - 11:00
CSE211L	CSE211L,CSC306L,CEN306L,MAT306L	3	GPLab-S	T	12:30 - 14:00
CSE211L	CSE211L,CSC306L,CEN306L,MAT306L	4	GPLab-S	W	11:00 - 12:30
CSE211L	CSE211L,CSC306L,CEN306L,MAT306L	5	CSCLab4-S	T	11:00 - 12:30
CSE213	CSE213,CSC305,CEN305	1	CSCLab3-S	ST	12:30 - 14:00
CSE213	CSE213,CSC305,CEN305	2	CSCLab3-S	ST	15:30 - 17:00
CSE213	CSE213,CSC305,CEN305	3	GPLab-S	MW	12:30 - 14:00
CSE213L	CSE213L,CSC305L,CEN305L	1	CSCLab3-S	S	14:00 - 15:30
CSE213L	CSE213L,CSC305L,CEN305L	2	CSCLab3-S	T	14:00 - 15:30
CSE213L	CSE213L,CSC305L,CEN305L	3	GPLab-S	M	14:00 - 15:30

Course ID	Coffered With	Section	Room ID	Days	Time
CSE214	CSE214,CEN311,CSC311	1	BC10014-S	ST	15:30 - 17:00
CSE214	CSE214,CEN311,CSC311	2	BC8013-S	MW	09:30 - 11:00
CSE214	CSE214,CEN311,CSC311	3	BC4012-S	MW	11:00 - 12:30
CSE216	CSE216,CSC212,CEN212	1	BC4012-S	ST	11:00 - 12:30
CSE216	CSE216,CSC212,CEN212	2	BC6013-S	MW	08:00 - 09:30
CSE216	CSE216,CSC212,CEN212	3	BC5014-S	ST	08:00 - 09:30
CSE216L	CSE216L,CSC212L,CEN212L	1	CENLAB-S	T	09:30 - 11:00
CSE216L	CSE216L,CSC212L,CEN212L	2	CENLAB-S	W	09:30 - 11:00
CSE216L	CSE216L,CSC212L,CEN212L	3	CENLAB-S	T	11:00 - 12:30
CSE303	CSE303,CSC401,CEN401	1	CSCLab1-S	ST	12:30 - 14:00
CSE303	CSE303,CSC401,CEN401	2	GPLab-S	ST	15:30 - 17:00
CSE303	CSE303,CSC401,CEN401	3	BC6013-S	MW	15:30 - 17:00
CSE303	CSE303,CSC401,CEN401	4	CSCLab4-S	MW	14:00 - 15:30
CSE303L	CSE303L,CSC401L,CEN401L	1	CSCLab1-S	S	14:00 - 15:30
CSE303L	CSE303L,CSC401L,CEN401L	2	GPLab-S	S	14:00 - 15:30
CSE303L	CSE303L,CSC401L,CEN401L	3	CSCLab4-S	MW	17:00 - 18:30
CSE303L	CSE303L,CSC401L,CEN401L	4	CSCLab4-S	W	12:30 - 14:00
CSE307	CSE307,CSC405,CEN405	1	BC8014-S	ST	09:30 - 11:00
CSE307	CSE307,CSC405,CEN405	2	BC4013-S	MW	11:00 - 12:30
CSE309	CSE309,CSC455,CEN455	1	GPLab-S	ST	17:00 - 18:30
CSE309	CSE309,CSC455,CEN455	2	GPLab-S	MW	08:00 - 09:30
CSE310	CSE310,CEN310	1	C3004-S	ST	14:00 - 15:30
CSE310	CSE310,CEN310	2	BC4010-S	ST	15:30 - 17:00
CSE310L	CSE310L,CEN310L	1	CENLAB-S	S	12:30 - 14:00
CSE310L	CSE310L,CEN310L	2	CENLAB-S	T	17:00 - 18:30
CSE313	CSE313,CSC411	1	BC4011-S	ST	15:30 - 17:00
CSE313	CSE313,CSC411	2	C2005-S	MW	15:30 - 17:00
CSE315	CSE315,CSC413,CEN413	1	C3004-S	MW	15:30 - 17:00
CSE315	CSE315,CSC413,CEN413	2	BC6007-S	MW	17:00 - 18:30
CSE316	CSE316,CSC430,CEN430	1	BC8015-S	ST	12:30 - 14:00
CSE316	CSE316,CSC430,CEN430	2	BC7026-S	MW	12:30 - 14:00
CSE316	CSE316,CSC430,CEN430	3	BC9014-S	ST	12:30 - 14:00
CSE316L	CSE316L,CSC430L,CEN430L	1	CSCLab4-S	S	14:00 - 15:30
CSE316L	CSE316L,CSC430L,CEN430L	2	CSCLab3-S	M	14:00 - 15:30
CSE316L	CSE316L,CSC430L,CEN430L	3	CSCLab1-S	T	14:00 - 15:30
CSE317	CSE317,CSC317,CEN317,MAT350	1	GPLab-S	ST	11:00 - 12:30
CSE317	CSE317,CSC317,CEN317,MAT350	2	GPLab-S	MW	15:30 - 17:00
CSE317L	CSE317L,CSC317L,CEN317L,MAT350L	1	GPLab-S	T	09:30 - 11:00
CSE317L	CSE317L,CSC317L,CEN317L,MAT350L	2	GPLab-S	M	17:00 - 18:30
CSE400	CSE400,CSC330,CEN330,CNC503	1	BC5014-S	M	18:30 - 21:30
CSE406	CSE406,CSC450,CEN450,CSC550,CNC612	1	BC5012-S	S	18:30 - 21:30
CSE417	CSE417,CSC417,CSC551,SEN551	1	BC5012-S	R	18:30 - 21:30
CSE420	CSE420,CSC420,CEN420,CSC604	1	BC5012-S	M	18:30 - 21:30
CSE425	CEN425,CSC525,CSE425,CSC425	1	BC5012-S	T	18:30 - 21:30
CSE426	CEN426,CSE426,CSC426	1	BC5014-S	W	18:30 - 21:30
CSE433	CSE433,CSC470,CEN470,CSC660	1	CSCLab4-S	W	18:30 - 21:30

Course ID	Coffered With	Section	Room ID	Days	Time
CSE434	CSE434,CEN434,CSC434,CNC509	1	BC5013-S	T	18:30 - 21:30
CSE451	CSE451,CSC545,CSC445,SEN545,CNC618	1	BC6007-S	M	18:30 - 21:30
CSE454	CSE454,CEN454,CSC454,SEN647,CSC647	1	BC6007-S	T	18:30 - 21:30
CSE457	CSE457,CSC457,CEN457,SEN645	1	BC5013-S	W	18:30 - 21:30
CSE464	CSE464,CEN464	1	BC6007-S	S	18:30 - 21:30
CSE498	CSE498,CEN498,CSC498	1	BCTBA1-S	F	18:30 - 20:00
CSE498	CSE498,CEN498,CSC498	2	BCTBA1-S	F	08:00 - 09:30
CSE498	CSE498,CEN498,CSC498	3	BCTBA1-S	F	09:30 - 11:00
CSE498	CSE498,CEN498,CSC498	4	BCTBA1-S	F	11:00 - 12:30
CSE498	CSE498,CEN498,CSC498	5	BCTBA1-S	F	12:30 - 14:00
CSE498	CSE498,CEN498,CSC498	6	BCTBA1-S	F	14:00 - 15:30
CSE498	CSE498,CEN498,CSC498	7	BCTBA1-S	F	15:30 - 17:00
CSE498	CSE498,CEN498,CSC498	8	BCTBA1-S	F	17:00 - 18:30
CSE498	CSE498,CEN498,CSC498	9	BCTBA1-S	F	20:00 - 21:30
CSE499	CSE499,CEN499,CSC499	1	BCTBA2-S	A	08:00 - 09:30
CSE499	CSE499,CEN499,CSC499	2	BCTBA2-S	A	09:30 - 11:00
CSE499	CSE499,CEN499,CSC499	3	BCTBA2-S	A	11:00 - 12:30
CSE499	CSE499,CEN499,CSC499	4	BCTBA2-S	A	12:30 - 14:00
CSE499	CSE499,CEN499,CSC499	5	BCTBA2-S	A	14:00 - 15:30
CSE499	CSE499,CEN499,CSC499	6	BCTBA2-S	A	15:30 - 17:00
CSE499	CSE499,CEN499,CSC499	7	BCTBA2-S	A	17:00 - 18:30
CSE499	CSE499,CEN499,CSC499	8	BCTBA2-S	A	18:30 - 20:00
CSE499	CSE499,CEN499,CSC499	9	BCTBA2-S	A	20:00 - 21:30
CSE499	CSE499,CEN499,CSC499	10	BCTBA3-S	A	08:00 - 09:30
ECN200	ECN200	1	BC3011-S	ST	17:00 - 18:30
ECN200	ECN200	2	BC4010-S	ST	09:30 - 11:00
ECN200	ECN200	3	BC2020-S	MW	08:00 - 09:30
ECN201	ECN201	1	BC3012-S	ST	15:30 - 17:00
ECN201	ECN201	2	BC4011-S	ST	09:30 - 11:00
ECN201	ECN201	3	BC2020-S	ST	08:00 - 09:30
ECN201	ECN201	4	BC3011-S	ST	14:00 - 15:30
ECN201	ECN201	5	BC3012-S	ST	11:00 - 12:30
ECN201	ECN201	6	BC3012-S	MW	15:30 - 17:00
ECN201	ECN201	7	BC3009-S	MW	12:30 - 14:00
ECN201	ECN201	8	BC3011-S	MW	14:00 - 15:30
ECN201	ECN201	9	BC4010-S	MW	09:30 - 11:00
ECN201	ECN201	10	BC3009-S	MW	11:00 - 12:30
ECN201	ECN201	11	BC2021-S	MW	17:00 - 18:30
ECN202	ECN202	1	BC3009-S	ST	12:30 - 14:00
ECN202	ECN202	2	BC3012-S	ST	14:00 - 15:30
ECN202	ECN202	3	BC4010-S	ST	11:00 - 12:30
ECN202	ECN202	4	BC6012-S	ST	15:30 - 17:00
ECN202	ECN202	5	BC3010-S	MW	12:30 - 14:00
ECN202	ECN202	6	BC4012-S	ST	09:30 - 11:00
ECN202	ECN202	7	BC3012-S	MW	14:00 - 15:30
ECN202	ECN202	8	BC6013-S	ST	15:30 - 17:00

Course ID	Coffered With	Section	Room ID	Days	Time
ECN202	ECN202	9	BC3010-S	MW	11:00 - 12:30
ECN203	ECN203	1	C2005-S	MW	11:00 - 12:30
ECN301	ECN301	1	BC2021-S	ST	08:00 - 09:30
ECN302	ECN302	1	BC3011-S	MW	12:30 - 14:00
ECN308	ECN308	1	C3005-S	ST	14:00 - 15:30
ECN310	ECN310	1	BC4014-S	ST	11:00 - 12:30
ECN350	ECN350	1	BC3010-S	ST	12:30 - 14:00
ECN351	ECN351	1	BC4010-S	MW	15:30 - 17:00
ECN401	ECN401	1	BC4013-S	MW	09:30 - 11:00
ECN402	ECN402	1	BC9015-S	ST	09:30 - 11:00
ECN425	ECN425	1	BC4013-S	ST	17:00 - 18:30
ECN490	ECN490	1	BC4010-S	ST	08:00 - 09:30
EEE131	EEE131	1	BC9017-S	ST	12:30 - 14:00
EEE131	EEE131	2	BC8011-S	MW	12:30 - 14:00
EEE132	EEE132,ETE132	1	BC6009-S	MW	14:00 - 15:30
EEE211	EEE211	1	BC6012-S	ST	08:00 - 09:30
EEE211	EEE211	2	BC10015-S	MW	08:00 - 09:30
EEE221	EEE221,ETE221,ECR207	1	BC4012-S	ST	15:30 - 17:00
EEE221	EEE221,ETE221,ECR207	2	C3005-S	MW	15:30 - 17:00
EEE223	EEE223	1	BC6013-S	ST	12:30 - 14:00
EEE231	EEE231,ETE231	1	BC6012-S	ST	09:30 - 11:00
EEE232	EEE232,ETE232,ECR205	1	BC6009-S	ST	14:00 - 15:30
EEE233	EEE233	1	BC6012-S	MW	14:00 - 15:30
EEE234	EEE234,ETE234,ECR407	1	BC4013-S	ST	11:00 - 12:30
EEE234	EEE234,ETE234,ECR407	2	BC4014-S	MW	09:30 - 11:00
EEE312	EEE312,EEE303,ETE409,EEE225	1	BC6013-S	MW	14:00 - 15:30
EEE313	EEE313,EEE304,ETE313,ETE309	1	BC10017-S	ST	14:00 - 15:30
EEE321	EEE321,ECR305,ETE324	1	BC6013-S	ST	09:30 - 11:00
EEE323	EEE323,ECR209,ETE317	1	BC4012-S	ST	17:00 - 18:30
EEE323	EEE323,ECR209,ETE317	2	BC6008-S	MW	17:00 - 18:30
EEE332	EEE332,EEE413	1	BC6009-S	MW	15:30 - 17:00
EEE333	EEE333,EEE402	1	BC6013-S	MW	09:30 - 11:00
EEE400	EEE400,ETE400	1	BCTBA3-S	R	08:00 - 09:30
EEE400	EEE400,ETE400	2	BCTBA3-S	R	09:30 - 11:00
EEE400	EEE400,ETE400	3	BCTBA3-S	R	11:00 - 12:30
EEE400	EEE400,ETE400	4	BCTBA3-S	R	12:30 - 14:00
EEE400	EEE400,ETE400	5	BCTBA3-S	R	14:00 - 15:30
EEE400	EEE400,ETE400	6	BCTBA3-S	R	15:30 - 17:00
EEE400	EEE400,ETE400	7	BCTBA3-S	R	17:00 - 18:30
EEE411	EEE411,ETE424,EEE308	1	BC6008-S	ST	15:30 - 17:00
EEE419	EEE419	1	BC6012-S	ST	14:00 - 15:30
EEE422	EEE422,ECR433,ETE422	1	BC6013-S	MW	12:30 - 14:00
EEE436	EEE436	1	BC8015-S	ST	09:30 - 11:00
EEE466	EEE466,EEE450,ETE466	1	BC6012-S	MW	15:30 - 17:00
EEE469	EEE469,ETE469,EEE435	1	BC6013-S	ST	14:00 - 15:30
EEE499	EEE499,ETE499	1	BCTBA3-S	F	08:00 - 09:30

Course ID	Coffered With	Section	Room ID	Days	Time
EEE499	EEE499,ETE499	2	BCTBA3-S	F	09:30 - 11:00
EEE499	EEE499,ETE499	3	BCTBA3-S	F	11:00 - 12:30
EEE499	EEE499,ETE499	4	BCTBA3-S	F	12:30 - 14:00
EEE499	EEE499,ETE499	5	BCTBA3-S	F	14:00 - 15:30
EEE499	EEE499,ETE499	6	BCTBA3-S	F	15:30 - 17:00
ELT201	ELT201	1	BC4014-S	MW	12:30 - 14:00
ELT203	ELT203	1	C3005-S	ST	11:00 - 12:30
ELT204	ELT204	1	BC9016-S	ST	09:30 - 11:00
ELT301	ELT301,ENG301	1	C4004-S	MW	11:00 - 12:30
ELT303	ELT303	1	C4004-S	ST	11:00 - 12:30
ELT304	ELT304,ENG303	1	BC10017-S	ST	09:30 - 11:00
ELT305	ELT305	1	BC4011-S	ST	12:30 - 14:00
ELT312	ELT312	1	BC8014-S	MW	09:30 - 11:00
ELT314	ELT314	1	C2004-S	ST	09:30 - 11:00
ELT411	ELT411	1	C4005-S	MW	11:00 - 12:30
ELT413	ELT413	1	C2005-S	ST	09:30 - 11:00
ELT414	ELT414	1	C4005-S	ST	11:00 - 12:30
ELT415	ELT415	1	BC10015-S	ST	08:00 - 09:30
ELT499	ELT499	1	BCTBA4-S	R	15:30 - 17:00
ENG101	ENG101	1	BC8015-S	ST	14:00 - 15:30
ENG101	ENG101	2	BC7015-S	MW	08:00 - 09:30
ENG101	ENG101	3	BC7015-S	MW	14:00 - 15:30
ENG101	ENG101	4	BC7016-S	MW	08:00 - 09:30
ENG101	ENG101	5	BC6009-S	ST	17:00 - 18:30
ENG101	ENG101	6	BC7015-S	ST	14:00 - 15:30
ENG101	ENG101	7	BC7015-S	MW	09:30 - 11:00
ENG101	ENG101	8	BC8011-S	ST	08:00 - 09:30
ENG101	ENG101	9	BC7016-S	ST	14:00 - 15:30
ENG101	ENG101	10	BC7016-S	ST	15:30 - 17:00
ENG101	ENG101	11	BC6012-S	ST	17:00 - 18:30
ENG101	ENG101	12	BC7016-S	MW	11:00 - 12:30
ENG101	ENG101	13	BC7015-S	MW	12:30 - 14:00
ENG101	ENG101	14	BC6013-S	ST	17:00 - 18:30
ENG101	ENG101	15	BC7025-S	ST	15:30 - 17:00
ENG102	ENG102	1	BC8011-S	MW	15:30 - 17:00
ENG102	ENG102	2	BC9014-S	MW	17:00 - 18:30
ENG102	ENG102	3	BC7026-S	ST	15:30 - 17:00
ENG102	ENG102	4	BC7015-S	ST	09:30 - 11:00
ENG102	ENG102	5	BC7025-S	ST	14:00 - 15:30
ENG102	ENG102	6	BC7016-S	MW	14:00 - 15:30
ENG102	ENG102	7	BC7016-S	MW	09:30 - 11:00
ENG102	ENG102	8	BC7015-S	ST	12:30 - 14:00
ENG102	ENG102	9	BC9017-S	MW	17:00 - 18:30
ENG102	ENG102	10	BC8012-S	MW	15:30 - 17:00
ENG102	ENG102	11	BC8012-S	ST	08:00 - 09:30
ENG102	ENG102	12	BC7016-S	ST	09:30 - 11:00

Course ID	Coffered With	Section	Room ID	Days	Time
ENG102	ENG102	13	BC7015-S	ST	11:00 - 12:30
ENG102	ENG102	14	BC7025-S	MW	14:00 - 15:30
ENG102	ENG102	15	BC7015-S	MW	17:00 - 18:30
ENG105	ENG105	1	BC7016-S	ST	12:30 - 14:00
ENG105	ENG105	2	BC7015-S	ST	17:00 - 18:30
ENG105	ENG105	3	BC7025-S	ST	09:30 - 11:00
ENG105	ENG105	4	BC7025-S	ST	12:30 - 14:00
ENG105	ENG105	5	BC7026-S	ST	14:00 - 15:30
ENG105	ENG105	6	BC9014-S	ST	14:00 - 15:30
ENG105	ENG105	7	BC8015-S	ST	15:30 - 17:00
ENG105	ENG105	8	BC7025-S	MW	08:00 - 09:30
ENG105	ENG105	9	BC7025-S	MW	11:00 - 12:30
ENG105	ENG105	10	BC7016-S	ST	11:00 - 12:30
ENG105	ENG105	11	BC7026-S	ST	12:30 - 14:00
ENG105	ENG105	12	BC7025-S	ST	11:00 - 12:30
ENG105	ENG105	13	BC8011-S	ST	12:30 - 14:00
ENG105	ENG105	14	BC7026-S	MW	08:00 - 09:30
ENG105	ENG105	15	BC7025-S	MW	09:30 - 11:00
ENG201	ENG201	1	BC9015-S	MW	09:30 - 11:00
ENG202	ENG202	1	BC8015-S	MW	12:30 - 14:00
ENG203	ENG203	1	BC4012-S	ST	12:30 - 14:00
ENG204	ENG204	1	BC4014-S	ST	15:30 - 17:00
ENG305	ENG305	1	BC8013-S	MW	15:30 - 17:00
ENG313	ENG313	1	BC9016-S	ST	11:00 - 12:30
ENG315	ENG315	1	C5004-S	MW	11:00 - 12:30
ENG316	ENG316	1	C3005-S	MW	17:00 - 18:30
ENG403	ENG403	1	BC8014-S	MW	15:30 - 17:00
ENG405	ENG405	1	BC9016-S	MW	09:30 - 11:00
ENG415	ENG415	1	C3004-S	ST	09:30 - 11:00
ENG416	ENG416	1	C3005-S	ST	09:30 - 11:00
ENG499	ENG499	1	BCTBA1-S	R	18:30 - 20:00
ENV100	ENV100	1	BC8011-S	ST	14:00 - 15:30
ENV100	ENV100	2	BC8012-S	ST	14:00 - 15:30
ENV101	ENV101	1	BC8011-S	ST	11:00 - 12:30
ENV101	ENV101	2	BC5014-S	MW	14:00 - 15:30
ENV101	ENV101	3	BC8011-S	ST	15:30 - 17:00
ENV101	ENV101	4	BC8011-S	MW	08:00 - 09:30
ENV101	ENV101	5	BC8012-S	ST	15:30 - 17:00
ENV101	ENV101	6	BC8012-S	MW	11:00 - 12:30
ENV101	ENV101	7	BC8012-S	ST	11:00 - 12:30
ENV102	ENV102	1	BC6007-S	MW	14:00 - 15:30
ENV201	ENV201	1	C4003-S	MW	11:00 - 12:30
ENV201	ENV201	2	C4006-S	ST	09:30 - 11:00
ENV202	ENV202	1	C3007-S	ST	14:00 - 15:30
ENV202	ENV202	2	BC10015-S	MW	09:30 - 11:00
ENV205	ENV205	1	C5004-S	ST	09:30 - 11:00

Course ID	Coffered With	Section	Room ID	Days	Time
ENV206	ENV206	1	BC9014-S	ST	08:00 - 09:30
ENV206	ENV206	2	BC4012-S	MW	15:30 - 17:00
ENV208	ENV208	1	BC4012-S	MW	14:00 - 15:30
ENV212	ENV212	1	BC5002-S	ST	14:00 - 15:30
ENV212	ENV212	2	BC10015-S	ST	09:30 - 11:00
ENV216	ENV216	1	BC10018-S	MW	11:00 - 12:30
ENV220	ENV220	1	BC9017-S	MW	08:00 - 09:30
ENV301	ENV301	1	BC8012-S	MW	14:00 - 15:30
ENV302	ENV302	1	BC7019-S	ST	11:00 - 12:30
ENV302	ENV302	2	BC7019-S	MW	09:30 - 11:00
ENV302	ENV302	3	BC7019-S	ST	17:00 - 18:30
ENV302L	ENV302L	1	BC7019-S	R	09:30 - 11:00
ENV302L	ENV302L	2	BC7019-S	R	11:00 - 12:30
ENV302L	ENV302L	3	BC7019-S	R	15:30 - 17:00
ENV304	ENV304	1	C4002-S	MW	11:00 - 12:30
ENV304L	ENV304L	1	BLab-S	R	14:00 - 15:30
ENV307	ENV307	1	C4005-S	ST	09:30 - 11:00
ENV310	ENV310	1	C2007-S	ST	11:00 - 12:30
ENV315	ENV315	1	BC8014-S	MW	08:00 - 09:30
ENV316	ENV316	1	C5005-S	ST	09:30 - 11:00
ENV316	ENV316	2	C3002-S	ST	11:00 - 12:30
ENV316	ENV316	3	BC10015-S	ST	14:00 - 15:30
ENV320	ENV320	1	BC9017-S	ST	15:30 - 17:00
ENV325	ENV325	1	BC7016-S	MW	17:00 - 18:30
ENV325	ENV325	2	BC8013-S	ST	17:00 - 18:30
ENV330	ENV330	1	BC4014-S	ST	17:00 - 18:30
ENV340	ENV340	1	BC7019-S	MW	11:00 - 12:30
ENV346	ENV346	1	C6004-S	ST	09:30 - 11:00
ENV348	ENV348	1	BC8015-S	MW	14:00 - 15:30
ENV350	ENV350	1	BC8015-S	MW	15:30 - 17:00
ENV360	ENV360	1	BC8014-S	ST	17:00 - 18:30
ENV401	ENV401	1	BC8011-S	MW	17:00 - 18:30
ENV401	ENV401	2	BC8011-S	MW	11:00 - 12:30
ENV403	ENV403	1	C2005-S	MW	09:30 - 11:00
ENV409	ENV409	1	BC7025-S	MW	17:00 - 18:30
ENV410	ENV410	1	BC8012-S	MW	17:00 - 18:30
ENV415	ENV415	1	BC7016-S	ST	08:00 - 09:30
ENV498	ENV498	1	BC001-S	R	08:00 - 09:30
ENV498	ENV498	2	BCTBA4-S	R	17:00 - 18:30
ENV499	ENV499	1	BC001-S	R	09:30 - 11:00
ENV499	ENV499	2	A4L04-S	F	11:00 - 12:30
ETE312	ETE312,ETE311,ECR301	1	BC6013-S	MW	11:00 - 12:30
ETE322	ETE322,ETE406,EEE406	1	BC6013-S	ST	11:00 - 12:30
ETE331	ETE331,ETE303,EEE401,ETE321	1	BC6009-S	ST	15:30 - 17:00
ETE333	ETE333	1	BC7015-S	MW	11:00 - 12:30
ETE411	ETE411,EEE404,ETE442,ETE404	1	BC6013-S	ST	08:00 - 09:30

Course ID	Coffered With	Section	Room ID	Days	Time
FIN201	FIN201	1	BC2010-S	ST	11:00 - 12:30
FIN201	FIN201	2	BC2010-S	MW	14:00 - 15:30
FIN201	FIN201	3	BC2009-S	MW	08:00 - 09:30
FIN201	FIN201	4	BC2010-S	MW	12:30 - 14:00
FIN201	FIN201	5	BC2012-S	ST	08:00 - 09:30
FIN201	FIN201	6	BC2011-S	MW	12:30 - 14:00
FIN201	FIN201	7	BC2011-S	ST	09:30 - 11:00
FIN301	FIN301	1	BC2013-S	ST	08:00 - 09:30
FIN301	FIN301	2	BC2011-S	MW	14:00 - 15:30
FIN302	FIN302	1	BC2012-S	ST	17:00 - 18:30
FIN302	FIN302	2	BC2010-S	MW	17:00 - 18:30
FIN401	FIN401	1	BC2010-S	ST	12:30 - 14:00
FIN405	FIN405	1	BC2013-S	ST	17:00 - 18:30
FIN440	FIN440	1	BC2014-S	ST	17:00 - 18:30
FIN460	FIN460	1	BC2012-S	ST	15:30 - 17:00
FIN460	FIN460	2	BC2012-S	MW	14:00 - 15:30
FIN480	FIN480,MGT480,INB480	1	BC2013-S	MW	09:30 - 11:00
FRN101	FRN101	1	BC8015-S	MW	08:00 - 09:30
FRN101	FRN101	2	C2004-S	MW	09:30 - 11:00
FRN101	FRN101	3	BC8015-S	ST	08:00 - 09:30
FRN101	FRN101	4	C4004-S	ST	09:30 - 11:00
FRN101	FRN101	5	C5004-S	ST	11:00 - 12:30
GSG101	GSG101	1	C2004-S	MW	11:00 - 12:30
GSG101	GSG101	2	C2004-S	ST	11:00 - 12:30
GSG101	GSG101	3	C2004-S	MW	15:30 - 17:00
GSG101	GSG101	4	BC7015-S	ST	15:30 - 17:00
GSG102	GSG102	1	C2005-S	ST	11:00 - 12:30
GSG201	GSG201	1	C3003-S	MW	11:00 - 12:30
GSG202	GSG202	1	C2003-S	MW	08:00 - 09:30
GSG203	GSG203	1	C2002-S	ST	14:00 - 15:30
GSG231	GSG231	1	C3003-S	ST	15:30 - 17:00
GSG241	GSG241	1	C3003-S	MW	15:30 - 17:00
GSG302	GSG302	1	C3006-S	MW	11:00 - 12:30
GSG311	GSG311	1	C3006-S	MW	15:30 - 17:00
GSG320	GSG320	1	C2003-S	ST	14:00 - 15:30
GSG381	GSG381	1	BC8014-S	MW	17:00 - 18:30
GSG383	GSG383	1	C2002-S	ST	08:00 - 09:30
GSG402	GSG402	1	C2007-S	MW	14:00 - 15:30
GSG420	GSG420	1	C2002-S	ST	11:00 - 12:30
GSG492	GSG492	1	C3002-S	ST	09:30 - 11:00
HEA101	HEA101	1	BC9017-S	MW	09:30 - 11:00
HEA101	HEA101	2	BC9017-S	ST	11:00 - 12:30
HEA101	HEA101	3	BC9014-S	MW	11:00 - 12:30
HEA101	HEA101	4	BC9017-S	MW	12:30 - 14:00
HEA101	HEA101	5	BC9017-S	MW	14:00 - 15:30
HEA101	HEA101	6	BC9017-S	ST	08:00 - 09:30

Course ID	Coffered With	Section	Room ID	Days	Time
HEA101	HEA101	7	BC10018-S	ST	14:00 - 15:30
HEA101	HEA101	8	BC3011-S	MW	08:00 - 09:30
HEA101	HEA101	9	BC10015-S	MW	14:00 - 15:30
HEA101	HEA101	10	BC10018-S	ST	09:30 - 11:00
HEA101	HEA101	11	BC9017-S	ST	17:00 - 18:30
HEA101	HEA101	12	C6005-S	ST	09:30 - 11:00
HRM301	HRM301	1	BC4012-S	ST	14:00 - 15:30
HRM301	HRM301	2	BC4010-S	MW	08:00 - 09:30
HRM301	HRM301	3	BC3008-S	MW	17:00 - 18:30
HRM301	HRM301	4	BC4012-S	MW	12:30 - 14:00
HRM301	HRM301	5	BC4013-S	MW	15:30 - 17:00
HRM301	HRM301	6	C2003-S	MW	11:00 - 12:30
HRM360	HRM360	1	BC4014-S	MW	15:30 - 17:00
HRM360	HRM360	2	C4005-S	MW	09:30 - 11:00
HRM370	HRM370	1	BC7025-S	ST	17:00 - 18:30
HRM370	HRM370	2	BC4011-S	MW	08:00 - 09:30
HRM380	HRM380	1	C2007-S	MW	12:30 - 14:00
HRM380	HRM380	2	BC4013-S	ST	14:00 - 15:30
HRM390	HRM390	1	BC4010-S	MW	14:00 - 15:30
HRM390	HRM390	2	C2003-S	ST	15:30 - 17:00
HRM410	HRM410	1	BC4014-S	ST	08:00 - 09:30
HRM460	HRM460,INB404	1	C2006-S	ST	15:30 - 17:00
HRM460	HRM460,INB404	2	BC9015-S	ST	12:30 - 14:00
INB301	INB301	1	BC2011-S	ST	11:00 - 12:30
INB301	INB301	2	BC2012-S	ST	09:30 - 11:00
INB301	INB301	3	BC2013-S	MW	14:00 - 15:30
INB301	INB301	4	BC2012-S	MW	12:30 - 14:00
INB301	INB301	5	BC6008-S	ST	17:00 - 18:30
INB301	INB301	6	BC2012-S	MW	17:00 - 18:30
INB301	INB301	7	BC2013-S	ST	15:30 - 17:00
INB302	INB302	1	BC2010-S	MW	11:00 - 12:30
INB302	INB302	2	BC2012-S	ST	14:00 - 15:30
INB303	INB303	1	BC2011-S	ST	12:30 - 14:00
INB303	INB303	2	BC2020-S	MW	09:30 - 11:00
INB304	INB304	1	BC2012-S	ST	11:00 - 12:30
INB304	INB304	2	BC2013-S	MW	12:30 - 14:00
INB403	INB403	1	BC2013-S	ST	09:30 - 11:00
INB405	INB405	1	BC2013-S	MW	15:30 - 17:00
LAW101	LAW101	1	C2006-S	ST	09:30 - 11:00
LAW102	LAW102	1	C3004-S	MW	09:30 - 11:00
LAW102	LAW102	2	C3005-S	MW	11:00 - 12:30
LAW103	LAW103	1	C2007-S	ST	09:30 - 11:00
LAW103	LAW103	2	C3004-S	ST	11:00 - 12:30
LAW104	LAW104	1	C2004-S	ST	08:00 - 09:30
LAW105	LAW105	1	C2007-S	MW	15:30 - 17:00
LAW108	LAW108	1	C2002-S	MW	08:00 - 09:30

Course ID	Coffered With	Section	Room ID	Days	Time
LAW202	LAW202	1	C2007-S	ST	15:30 - 17:00
LAW203	LAW203	1	C2003-S	ST	12:30 - 14:00
LAW204	LAW204	1	C2004-S	ST	14:00 - 15:30
LAW205	LAW205	1	C2002-S	MW	14:00 - 15:30
LAW206	LAW206	1	C2003-S	MW	14:00 - 15:30
LAW302	LAW302	1	C2007-S	MW	11:00 - 12:30
LAW303	LAW303	1	C2006-S	MW	09:30 - 11:00
LAW304	LAW304	1	C3002-S	ST	15:30 - 17:00
LAW305	LAW305	1	C2004-S	MW	17:00 - 18:30
LAW401	LAW401	1	C2006-S	MW	14:00 - 15:30
LAW402	LAW402	1	C5002-S	MW	12:30 - 14:00
LAW407	LAW407	1	C3002-S	MW	15:30 - 17:00
LFE201	LFE201,LFE201A	1	C5002-S	A	09:00 - 12:00
LFE201	LFE201,LFE201A	2	C5003-S	A	09:00 - 12:00
LIN314	LIN314	1	C4005-S	ST	14:00 - 15:30
LIN411	LIN411	1	BC8013-S	MW	08:00 - 09:30
MAT100	MAT100	1	BC5012-S	ST	12:30 - 14:00
MAT100	MAT100	2	BC5012-S	ST	11:00 - 12:30
MAT100	MAT100	3	BC5012-S	ST	09:30 - 11:00
MAT100A	MAT100A	1	BC5013-S	ST	09:30 - 11:00
MAT100A	MAT100A	2	BC5012-S	ST	14:00 - 15:30
MAT100A	MAT100A	3	BC5013-S	ST	11:00 - 12:30
MAT100A	MAT100A	4	BC7016-S	MW	15:30 - 17:00
MAT100A	MAT100A	5	BC8012-S	MW	12:30 - 14:00
MAT100A	MAT100A	6	BC8015-S	MW	09:30 - 11:00
MAT101	MAT101	1	BC5012-S	ST	17:00 - 18:30
MAT101	MAT101	2	BC5012-S	MW	17:00 - 18:30
MAT101	MAT101	3	BC5012-S	ST	15:30 - 17:00
MAT101	MAT101	4	BC5013-S	ST	14:00 - 15:30
MAT101	MAT101	5	BC5014-S	ST	09:30 - 11:00
MAT101	MAT101	6	BC5012-S	MW	11:00 - 12:30
MAT101	MAT101	7	BC5012-S	MW	12:30 - 14:00
MAT101	MAT101	8	BC5013-S	MW	11:00 - 12:30
MAT101	MAT101	9	BC5012-S	MW	08:00 - 09:30
MAT101	MAT101	10	BC5014-S	ST	11:00 - 12:30
MAT101	MAT101	11	BC5013-S	MW	17:00 - 18:30
MAT101	MAT101	12	BC7026-S	ST	08:00 - 09:30
MAT101	MAT101	13	BC10014-S	ST	12:30 - 14:00
MAT101	MAT101	14	BC7026-S	ST	17:00 - 18:30
MAT101	MAT101	15	BC10014-S	MW	14:00 - 15:30
MAT104	MAT104	1	BC5013-S	MW	12:30 - 14:00
MAT104	MAT104	2	BC5013-S	ST	17:00 - 18:30
MAT104	MAT104	3	BC5012-S	MW	09:30 - 11:00
MAT104	MAT104	4	BC6007-S	ST	09:30 - 11:00
MAT104	MAT104	5	BC5013-S	MW	09:30 - 11:00
MAT104	MAT104	6	BC5013-S	MW	08:00 - 09:30

Course ID	Coffered With	Section	Room ID	Days	Time
MAT104	MAT104	7	BC6009-S	MW	17:00 - 18:30
MAT111	MAT111	1	BC6007-S	ST	11:00 - 12:30
MAT111	MAT111	2	BC5014-S	MW	08:00 - 09:30
MAT121	MAT121,MAT212	1	BC6009-S	ST	09:30 - 11:00
MAT121	MAT121,MAT212	2	BC6008-S	ST	11:00 - 12:30
MAT121	MAT121,MAT212	3	BC6007-S	ST	14:00 - 15:30
MAT121	MAT121,MAT212	4	BC5013-S	ST	12:30 - 14:00
MAT121	MAT121,MAT212	5	BC5014-S	MW	12:30 - 14:00
MAT125	MAT125	1	BC4010-S	MW	12:30 - 14:00
MAT131	MAT131	1	BC5013-S	ST	15:30 - 17:00
MAT201	MAT201,MAT225	1	BC4014-S	MW	11:00 - 12:30
MAT203	MAT203,MAT222	1	BC5014-S	MW	09:30 - 11:00
MAT203	MAT203,MAT222	2	BC5014-S	MW	11:00 - 12:30
MAT203	MAT203,MAT222	3	BC6008-S	ST	09:30 - 11:00
MAT210	MAT210	1	BC6007-S	MW	09:30 - 11:00
MAT210	MAT210	2	BC6007-S	MW	11:00 - 12:30
MAT211	MAT211	1	BC5014-S	ST	15:30 - 17:00
MAT211	MAT211	2	BC6007-S	ST	08:00 - 09:30
MAT211	MAT211	3	BC6008-S	MW	11:00 - 12:30
MAT211	MAT211	4	BC5014-S	ST	14:00 - 15:30
MAT211	MAT211	5	BC5012-S	MW	14:00 - 15:30
MAT211	MAT211	6	BC5013-S	MW	14:00 - 15:30
MAT211	MAT211	7	BC5014-S	ST	17:00 - 18:30
MAT211	MAT211	8	BC5012-S	MW	15:30 - 17:00
MAT213	MAT213	1	BC5013-S	MW	15:30 - 17:00
MAT221	MAT221,MAT305	1	BC5014-S	MW	17:00 - 18:30
MAT230	MAT230,MAT301	1	BC6008-S	MW	09:30 - 11:00
MAT230	MAT230,MAT301	2	BC5014-S	ST	12:30 - 14:00
MAT230	MAT230,MAT301	3	BC6009-S	ST	11:00 - 12:30
MAT299L	MAT299L	1	C3007-S	W	09:30 - 11:00
MAT303	MAT303,PHY307	1	BC4010-S	ST	14:00 - 15:30
MAT330	MAT330	1	C2002-S	ST	12:30 - 14:00
MAT345	MAT345,MAT407	1	BC4011-S	MW	12:30 - 14:00
MAT450	MAT450	1	C2002-S	ST	09:30 - 11:00
MCB101	MCB101	1	C3003-S	MW	09:30 - 11:00
MCB102	MCB102	1	BC9016-S	MW	12:30 - 14:00
MCB202	MCB202	1	BC9016-S	ST	15:30 - 17:00
MCB204	MCB204	1	BC9016-S	ST	17:00 - 18:30
MCB210	MCB210	1	BC001-S	ST	08:00 - 09:30
MCB301	MCB301	1	C3002-S	MW	09:30 - 11:00
MCB302	MCB302	1	BC9015-S	MW	17:00 - 18:30
MCB304	MCB304	1	C3007-S	ST	09:30 - 11:00
MCB305	MCB305	1	BC9016-S	ST	12:30 - 14:00
MCB307	MCB307	1	BC9015-S	MW	12:30 - 14:00
MCB308	MCB308	1	C2007-S	ST	14:00 - 15:30
MCB401	MCB401	1	C3006-S	ST	09:30 - 11:00

Course ID	Coffered With	Section	Room ID	Days	Time
MCB402	MCB402	1	BC10017-S	MW	11:00 - 12:30
MCB403	MCB403	1	BC10017-S	ST	17:00 - 18:30
MCB404	MCB404	1	BC9015-S	ST	15:30 - 17:00
MCB405	MCB405	1	BC10017-S	MW	14:00 - 15:30
MCB406	MCB406	1	BC9016-S	MW	15:30 - 17:00
MCB407	MCB407	1	C2003-S	ST	11:00 - 12:30
MCB410	MCB410	1	BC10017-S	MW	17:00 - 18:30
MCB450	MCB450	1	BC4017C-S	R	12:30 - 14:00
MCB450	MCB450	2	BC4017B-S	R	11:00 - 12:30
MCB450	MCB450	3	BC4017B-S	R	14:00 - 15:30
MCB450	MCB450	4	BC4017B-S	R	09:30 - 11:00
MCB450	MCB450	5	BC4017B-S	R	15:30 - 17:00
MCB450	MCB450	6	BC4017B-S	R	17:00 - 18:30
MCB450	MCB450	7	BC4017B-S	R	08:00 - 09:30
MCB451	MCB451	1	BC4017A-S	R	15:30 - 17:00
MGT201	MGT201	1	BC2010-S	MW	08:00 - 09:30
MGT201	MGT201	2	BC2011-S	MW	11:00 - 12:30
MGT201	MGT201	3	BC2012-S	ST	12:30 - 14:00
MGT201	MGT201	4	BC2011-S	MW	17:00 - 18:30
MGT201	MGT201	5	BC2013-S	ST	14:00 - 15:30
MGT201	MGT201	6	BC2014-S	MW	12:30 - 14:00
MGT201	MGT201	7	BC2014-S	ST	09:30 - 11:00
MGT330	MGT330	1	BC2014-S	ST	15:30 - 17:00
MGT330	MGT330	2	BC2014-S	MW	09:30 - 11:00
MGT330	MGT330	3	BC2012-S	MW	11:00 - 12:30
MGT330	MGT330	4	BC2014-S	ST	14:00 - 15:30
MGT330	MGT330	5	BC2011-S	MW	08:00 - 09:30
MGT330	MGT330	6	BC2020-S	ST	09:30 - 11:00
MGT380	MGT380	1	BC4011-S	MW	14:00 - 15:30
MGT401	MGT401	1	C4004-S	MW	15:30 - 17:00
MGT405	MGT405	1	C2004-S	ST	15:30 - 17:00
MGT490	MGT490	1	BC2014-S	ST	08:00 - 09:30
MGT490	MGT490	2	BC2013-S	ST	11:00 - 12:30
MGT490	MGT490	3	BC2020-S	ST	14:00 - 15:30
MGT490	MGT490	4	BC2010-S	MW	15:30 - 17:00
MGT490	MGT490	5	BC2013-S	ST	12:30 - 14:00
MGT490	MGT490	6	BC2011-S	MW	15:30 - 17:00
MIS102	MIS102	1	BC3009-S	MW	09:30 - 11:00
MIS401	MIS401	1	BC2020-S	MW	17:00 - 18:30
MIS405	MIS405	1	BC3008-S	MW	15:30 - 17:00
MIS430	MIS430	1	BC3011-S	ST	09:30 - 11:00
MIS442	MIS442	1	BC3010-S	MW	09:30 - 11:00
MIS442	MIS442	2	BC2020-S	MW	11:00 - 12:30
MIS442	MIS442	3	BC3009-S	ST	11:00 - 12:30
MIS442	MIS442	4	BC3008-S	ST	15:30 - 17:00
MIS442	MIS442	5	BC3009-S	ST	14:00 - 15:30

Course ID	Coffered With	Section	Room ID	Days	Time
MIS442	MIS442	6	BC3008-S	MW	14:00 - 15:30
MIS465	MIS465	1	BC2021-S	ST	12:30 - 14:00
MKT201	MKT201	1	BC3009-S	MW	15:30 - 17:00
MKT201	MKT201	2	BC2013-S	MW	08:00 - 09:30
MKT201	MKT201	3	BC3009-S	ST	15:30 - 17:00
MKT201	MKT201	4	BC3008-S	ST	17:00 - 18:30
MKT201	MKT201	5	BC2014-S	MW	08:00 - 09:30
MKT201	MKT201	6	BC3009-S	MW	14:00 - 15:30
MKT201	MKT201	7	BC3012-S	ST	09:30 - 11:00
MKT302	MKT302	1	BC2021-S	MW	11:00 - 12:30
MKT302	MKT302	2	BC3008-S	ST	12:30 - 14:00
MKT302	MKT302	3	BC3010-S	MW	15:30 - 17:00
MKT330	MKT330	1	BC3010-S	ST	15:30 - 17:00
MKT340	MKT340	1	BC2020-S	MW	12:30 - 14:00
MKT340	MKT340	2	BC3009-S	ST	17:00 - 18:30
MKT340	MKT340	3	BC3010-S	ST	11:00 - 12:30
MKT350	MKT350	1	BC3011-S	ST	11:00 - 12:30
MKT350	MKT350	2	BC3011-S	MW	15:30 - 17:00
MKT350	MKT350	3	BC3011-S	MW	09:30 - 11:00
MKT380	MKT380	1	BC3010-S	ST	17:00 - 18:30
MKT401	MKT401,INB401	1	BC3010-S	ST	14:00 - 15:30
MKT460	MKT460	1	BC3008-S	MW	11:00 - 12:30
MKT470	MKT470	1	BC3008-S	MW	12:30 - 14:00
MKT481	MKT481	1	BC3012-S	MW	09:30 - 11:00
MKT481	MKT481	2	BC3011-S	ST	15:30 - 17:00
MKT481	MKT481	3	BC3010-S	MW	14:00 - 15:30
MUS101	MUS101	1	BC7002-S	ST	09:30 - 11:00
MUS101	MUS101	2	BC5002-S	MW	09:30 - 11:00
MUS101	MUS101	3	BC7002-S	ST	11:00 - 12:30
MUS102	MUS102	1	BC5002-S	ST	12:30 - 14:00
NCH101	NCH101	1	BC7002-S	MW	17:00 - 18:30
NCH101	NCH101	2	BC7002-S	ST	08:00 - 09:30
NCH101	NCH101	3	BC5002-S	ST	09:30 - 11:00
NCH101	NCH101	4	BC3002-S	ST	14:00 - 15:30
NCH101	NCH101	5	BC7002-S	ST	15:30 - 17:00
PHA101	PHA101	1	C6005-S	ST	12:30 - 14:00
PHA101	PHA101	2	C6004-S	ST	11:00 - 12:30
PHA101	PHA101	3	BC9013-S	R	09:30 - 11:00
PHA101	PHA101	4	BC9013-S	R	11:00 - 12:30
PHL101	PHL101	1	BC8011-S	MW	09:30 - 11:00
PHL101	PHL101	2	BC8015-S	ST	11:00 - 12:30
PHY100	PHY100	1	BC8011-S	ST	09:30 - 11:00
PHY101	PHY101	1	BC5014-S	MW	15:30 - 17:00
PHY101	PHY101	2	BC8012-S	ST	09:30 - 11:00
PHY101	PHY101	3	BC6007-S	MW	08:00 - 09:30
PHY101	PHY101	4	BC6008-S	ST	08:00 - 09:30

Course ID	Coffered With	Section	Room ID	Days	Time
PHY101	PHY101	5	BC6007-S	ST	12:30 - 14:00
PHY101	PHY101	6	BC6007-S	MW	12:30 - 14:00
PHY101	PHY101	7	BC6007-S	ST	15:30 - 17:00
PHY101	PHY101	8	BC6007-S	MW	15:30 - 17:00
PHY101	PHY101	9	BC6009-S	MW	11:00 - 12:30
PHY101	PHY101	10	BC6009-S	MW	09:30 - 11:00
PHY101	PHY101	11	BC6007-S	ST	17:00 - 18:30
PHY101	PHY101	12	BC6008-S	MW	08:00 - 09:30
PHY102	PHY102	1	BC6008-S	MW	12:30 - 14:00
PHY102	PHY102	2	BC6008-S	ST	14:00 - 15:30
PHY102	PHY102	3	BC6008-S	ST	12:30 - 14:00
PHY102	PHY102	4	BC6008-S	MW	14:00 - 15:30
PHY102	PHY102	5	BC6012-S	MW	09:30 - 11:00
PHY102	PHY102	6	BC6012-S	ST	11:00 - 12:30
PHY102	PHY102	7	BC6009-S	ST	08:00 - 09:30
PHY102	PHY102	8	BC6012-S	MW	11:00 - 12:30
PHY102	PHY102	9	BC6009-S	MW	08:00 - 09:30
PHY104	PHY104	1	C2002-S	MW	11:00 - 12:30
PHY111	PHY111	1	BC6009-S	ST	12:30 - 14:00
PHY111	PHY111	2	BC6009-S	MW	12:30 - 14:00
PHY111	PHY111	3	BC6008-S	MW	15:30 - 17:00
PHY121	PHY121	1	BC6012-S	ST	12:30 - 14:00
PHY121	PHY121	2	BC6012-S	MW	12:30 - 14:00
PHY202	PHY202	1	C2002-S	ST	15:30 - 17:00
POP201	POP201	1	BC7025-S	ST	08:00 - 09:30
POP201	POP201	2	BC9014-S	MW	09:30 - 11:00
POP305	POP305	1	BC4014-S	MW	08:00 - 09:30
POP411	POP411	1	C4003-S	ST	09:30 - 11:00
PSY201	PSY201	1	BC10015-S	MW	12:30 - 14:00
SOC101	SOC101	1	BC9014-S	ST	09:30 - 11:00
SOC101	SOC101	2	BC8015-S	MW	11:00 - 12:30
SOC101	SOC101	3	BC9017-S	ST	09:30 - 11:00
SOC101	SOC101	4	BC9014-S	ST	11:00 - 12:30
SOC101	SOC101	5	BC8011-S	MW	14:00 - 15:30
SOC101	SOC101	6	BC8012-S	MW	09:30 - 11:00
SOC201	SOC201	1	BC9015-S	MW	15:30 - 17:00
SOC201L	SOC201L	1	BC4010-S	MW	17:00 - 18:30
SOC205	SOC205	1	BC9015-S	MW	11:00 - 12:30
SOC208	SOC208	1	C3005-S	MW	09:30 - 11:00
SOC209	SOC209	1	BC9016-S	MW	11:00 - 12:30
SOC308	SOC308	1	C2004-S	ST	17:00 - 18:30
SOC402	SOC402	1	BC8014-S	ST	15:30 - 17:00
SOC499	SOC499	1	BCTBA4-S	A	08:00 - 09:30

TENTATIVE ACADEMIC CALENDAR 2020

Summer and Autumn

Events		&	Dates	
May Day*			1	May'20
Budhha Purnima**			7	
Shab-E- Qadr**			20-26	
Eid-ul-Fitr**				
Course registration, Summer 2020			21-23	June'20
Classes commence			5	July'20
Last date of application for financial aid for Autumn 2020			16	
Makeup Class (S)			16	
Makeup Class (M)			23	
Eid-UI-Azha**			30Jul-4Aug	Aug'20
Janmastami**			11	
National Mourning Day*			15	
Mid-term exams			16-19	
Ashura**			29	Sep'20
Last date of withdrawal from courses			3	
Makeup Class (T)			3	
Makeup Class (W)			10	
Classes end			23	
Final exams			27-1 Oct	
Grades due at Office of the Controller of Examinations & Official end of Summer 2020			6	Oct'20
Course registration for Autumn 2020			14-15	
Classes commence			18	
Last date of application for graduation for 22 nd Convocation			22	
Durga Puja**			25	Nov'20
Eid-e-MiladunNabi **			30	
Makeup Class (S)			5	
Makeup Class (M)			12	
Last date of application for financial aid for Spring 2021			14	Dec'20
Mid-term exams			22-25	
Last date of withdrawal from courses			10	
Makeup Class (T)			10	
Victory day*			16	Jan'21
Makeup Class (W)			17	
Christmas day*			25	
Classes end			30	
Final exams			3-7	Jan'21
Grades due at Office of the Controller of Examinations & Official end of Autumn 2020			12	

Summer'20

Autumn'20

**Depends on sight of moon.

CODE OF CONDUCT

Identity Cards

Students will not be allowed to enter the University premises without a valid RF Identity Card (RFID). Students are advised to collect the RFID cards from Office of the Registrar after payment of the fees.

Personal 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.

YEAR 2020

Summer and Autumn

May						
S	M	T	W	T	F	S
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

June						
S	M	T	W	T	F	S
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

July						
S	M	T	W	T	F	S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

August						
S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

September						
S	M	T	W	T	F	S
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30			

October						
S	M	T	W	T	F	S
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

November						
S	M	T	W	T	F	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30					

December						
S	M	T	W	T	F	S
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

Jan-21						
S	M	T	W	T	F	S
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

Summer	Midterm
Autumn	Final
Holiday	Extra/Make up Class