

MANARAT INTERNATIONAL UNIVERSITY

Office of the Controller of Examinations

FINAL ASSESSMENT SCHEDULE (MAKE-UP): SUMMER-2020

Programs: BBA, BA in English, BJM & B.Sc. in EEE (Day)

ASHULIA

REVISED

Date & Day	Course Code & Title	
	10:00 AM – 01:00 PM	02:00 PM – 05:00 PM
17 October 2020 Saturday	BJM221 : Interpersonal & Group Communication BJM323 : Business Communication & Journalism BUS133 : Business Communication BUS417 : Business Research Methodology ECO413 : Islamic Banking and Insurance EEE209 : Digital Electronics EEE471 : Optical Fiber Communications ENG101 : Advanced Reading and Writing ENG119 : Classics in Translation MGT336: Human Resource Management	FIN454 : International Economics & Finance
18 October 2020 Sunday	BJM223 : Media Society and Politics in Bangladesh BJM331 : Mass Communication: Structure & Process EEE455 : Renewable Energy ENG109 : The Romantic Poets ENG211 : Sociolinguistics FIN211 : Principles of Finance MGT417 : Strategic Management	GED213: Composition & Communication Skills GED316: Quranic Language
19 October 2020 Monday	BJM133 : English Writing Skills ECO211: Microeconomics MIS412 : Management Science	GED122 : Basic Concept of Islam GED235 : Life and Teaching of Prophet Muhammad (SM)
20 October 2020 Tuesday	FIN453 : Investment Analysis STA131: Introduction to Statistics	GED327 : Quran, Science and Humanity GED338 : Environmental Studies

- NOTE:**
- 1) The Assessments will be conducted through Google Classroom.
 - 2) The eligible students will be invited to the Google Classroom through their e-mail addresses at least 24 hours ahead of the scheduled time for each of the courses.
 - 3) The concerned Course Teachers are requested to assess the eligible student(s) through the existing Google Classroom created for the Final Assessments earlier.

Controller of Examinations