

নম্বর-৮০.০০.০০০০.২০০.৫০.০৪৬.২০- ২০৫

তারিখ: ২২ ফাল্গুন ১৪২৭
০৭ মার্চ ২০২১

বিজ্ঞপ্তি

বিষয় : ৪১তম বি.সি.এস. পরীক্ষা-২০১৯ এর প্রিলিমিনারি টেস্টের (MCQ Type) আসন ব্যবস্থা, সময়সূচি ও পরীক্ষা পরিচালনার নির্দেশনা

৪১তম বি.সি.এস. পরীক্ষা-২০১৯ এর প্রিলিমিনারি টেস্ট (MCQ Type) যথাযথ স্বাস্থ্যবিধি অনুসরণপূর্বক আগামী ১৯.০৩.২০২১ তারিখ, শূক্রবার, ঢাকা, রাজশাহী, চট্টগ্রাম, খুলনা, বরিশাল, সিলেট, রংপুর ও ময়মনসিংহ কেন্দ্রে নিম্নলিখিত সময়সূচি এবং আসন ব্যবস্থা অনুযায়ী অনুষ্ঠিত হবে:

ক. সময়সূচি এবং পরীক্ষা পরিচালনার জরুরি নির্দেশনা

তারিখ ও দিন	সময় ও পূর্ণ নম্বর	সময়সূচি	পরীক্ষার্থীদের করণীয়
১৯.০৩.২০২১ [শূক্রবার]	সকাল ১০.০০ মিনিট থেকে দুপুর ১২.০০ মিনিট পর্যন্ত পূর্ণ নম্বর: ২০০	৮.৩০-৯.২৫ মিনিট	পরীক্ষার্থীরা নির্ধারিত পরীক্ষা হলে নিজ নিজ পরীক্ষা কক্ষে প্রবেশ করে নির্দিষ্ট আসন গ্রহণ করবেন। পরীক্ষার হলে প্রবেশের সময় পরীক্ষার্থীদের অবশ্যই স্বাস্থ্যবিধি অনুসরণ করে নির্দিষ্ট শারীরিক দূরত্ব বজায় রাখতে হবে। বিশেষভাবে উল্লেখ্য, মাস্ক ছাড়া কোন পরীক্ষার্থী পরীক্ষা হলে প্রবেশ করতে পারবেন না।
		৯.৩০-৯.৫৫ মিনিট	পরীক্ষার্থীদের মধ্যে উত্তরপত্র বিতরণ করা হবে। উত্তরপত্রের ৪টি সেট থাকবে, যেমন সেট-১, ২, ৩ এবং ৪। পরীক্ষার্থীরা উত্তরপত্রে নিজ জেলা ও রেজিস্ট্রেশন নম্বর লিখবেন এবং রেজিস্ট্রেশন নম্বরের সংশ্লিষ্ট বৃত্তগুলো কালো কালির বল পয়েন্ট কলম দিয়ে ভরাট করবেন। পরীক্ষার্থীরা হাজিরা তালিকায় স্বাক্ষর করবেন। এ সময় প্রবেশপত্র টেবিলের ওপর খুলে রাখতে হবে। প্রবেশপত্রের ছবি এবং স্বাক্ষরের সাথে হাজিরা তালিকার ছবি ও স্বাক্ষর মিলিয়ে দেখা হবে, গরমিল পাওয়া গেলে বহিষ্কারসহ যথাযথ ব্যবস্থা গ্রহণ করা হবে।
		১০.০০ মিনিট	পরীক্ষার্থীদের মধ্যে প্রশ্নপত্র বিতরণ করা হবে। উত্তরপত্রের অনুরূপ প্রশ্নপত্রেরও ৪টি সেট থাকবে, যেমন সেট-১, ২, ৩ এবং ৪। পরীক্ষার্থী যে সেট নম্বরের উত্তরপত্র পাবেন তাকে সে সেট নম্বরের প্রশ্নপত্র দেয়া হবে। উত্তরপত্রের সেট নম্বর এবং প্রশ্নপত্রের সেট নম্বর এক এবং অভিন্ন হতে হবে। বিষয়টি নিশ্চিত হয়ে পরীক্ষার্থীরা উত্তরদান শুরু করবেন।
		১২.০০ মিনিট	পরীক্ষা শেষ হবে। পরীক্ষার্থীরা নিজ নিজ আসনে অবস্থান করবেন। পরিদর্শকগণ উত্তরপত্র সংগ্রহ করবেন। পরিদর্শকগণ উত্তরপত্র সংগ্রহ করে বুকে নেয়ার পর পরীক্ষার্থীরা স্বাস্থ্যবিধি অনুসরণ করে নির্দিষ্ট শারীরিক দূরত্ব বজায় রেখে ধীরে ধীরে পরীক্ষা কক্ষ ত্যাগ করবেন। প্রশ্নপত্র পরীক্ষার্থীরা নিয়ে যাবেন।

২. পরীক্ষা সংক্রান্ত জরুরি নির্দেশনা

১. পরীক্ষার্থীদের রেজিস্ট্রেশন নম্বর ৮ (আট) ডিজিট সংবলিত। রেজিস্ট্রেশন নম্বরের ডিজিটসমূহ (সংখ্যাসমূহ) উত্তরপত্রের প্রযোজ্য ঘরে কালো কালির বল পয়েন্ট কলম দিয়ে লিখে নিচের প্রযোজ্য বৃত্ত ভরাট করতে হবে।
২. প্রতিটি উত্তরপত্রে সেট নম্বরের নির্ধারিত স্থানে সেট নম্বর এবং সেট নম্বরের জন্য নিচের সংশ্লিষ্ট বৃত্তটি মুদ্রিত থাকবে। কাজেই পরীক্ষার্থীদের উত্তরপত্রে সেট নম্বর লেখা এবং সেট নম্বরের বৃত্ত ভরাট করার প্রয়োজন হবে না। সকাল ১০.০০ মিনিটে প্রশ্নপত্র প্রাপ্তির পর পরীক্ষার্থী তার প্রশ্নপত্রের সেট নম্বর এবং উত্তরপত্রের সেট নম্বর অভিন্ন কিনা তা চেক করে নিশ্চিত হবেন। প্রশ্নপত্র এবং উত্তরপত্রের সেট নম্বর অভিন্ন না হলে সাথে সাথে পরিদর্শককে অবহিত করতে হবে।
৩. প্রবেশপত্রের নিচে মুদ্রিত নির্দেশনা অতি মনোযোগের সাথে পড়ে অনুসরণ করতে হবে।
৪. প্রশ্নপত্র বিতরণের পর [সকাল ১০.০০ মিনিট] কোন পরীক্ষার্থীকে পরীক্ষার হলে প্রবেশ করতে দেয়া হবে না। প্রশ্নপত্র দেয়ার পর পরীক্ষা শেষ না হওয়া পর্যন্ত [দুপুর ১২.০০ মিনিট] কোন পরীক্ষার্থী পরীক্ষা কক্ষ ত্যাগ করতে পারবেন না।
৫. পরীক্ষা কক্ষে পরিদর্শকগণ পরীক্ষার্থীর প্রবেশপত্রের ছবি, রেজিস্ট্রেশন নম্বর এবং জাতীয় পরিচয়পত্র [প্রয়োজনে] পরীক্ষা করবেন। প্রবেশপত্রে উল্লেখিত রেজিস্ট্রেশন নম্বর এবং নাম ঠিকভাবে উত্তরপত্রের যথাস্থানে পরীক্ষার্থী লিখেছেন কিনা এবং পরীক্ষার্থীর প্রবেশপত্র ও হাজিরা তালিকার ছবি অভিন্ন কিনা পরীক্ষান্তে তা নিশ্চিত হয়ে পরিদর্শক হাজিরা তালিকায় পরীক্ষার্থীর স্বাক্ষর গ্রহণ করবেন এবং হাজিরা তালিকায় পরিদর্শকের জন্য নির্ধারিত স্থানে পরিদর্শক স্বাক্ষর করবেন। কোন পরীক্ষার্থীর ছবি, স্বাক্ষর, প্রবেশপত্র এবং উত্তরপত্রের নাম ও রেজিস্ট্রেশন নম্বরের গরমিলসহ কোনরূপ অনিয়ম ধরা পড়লে উক্ত পরীক্ষার্থীর প্রার্থিতা বাতিলসহ তার বিরুদ্ধে আইনানুগ ব্যবস্থা গ্রহণ করা হবে।
৬. পরীক্ষায় অসদুপায় প্রতিরোধকল্পে পরীক্ষার্থীদের নিম্নোক্ত বিষয়গুলো গুরুত্বের সাথে অনুসরণ করার জন্য নির্দেশ প্রদান করা হলো:
 - ৬.১ পরীক্ষা কেন্দ্রে বই-পুস্তক, সকল প্রকার ঘড়ি, মোবাইল ফোন, ক্যালকুলেটর, সকল ধরনের ইলেকট্রনিক ডিভাইস, ব্যাংক কার্ড/ক্রেডিট কার্ড সদৃশ কোন ডিভাইস, গহনা ও ব্যাগ আনা সম্পূর্ণ নিষিদ্ধ। বর্ণিত নিষিদ্ধ সামগ্রীসহ কোন পরীক্ষার্থী পরীক্ষা হলে প্রবেশ করতে পারবেন না।
 - ৬.২ পরীক্ষা হলের গেটে এক্সিকিউটিভ ম্যাজিস্ট্রেট-পুলিশের উপস্থিতিতে প্রবেশপত্র এবং মেটাল ডিটেক্টরের সাহায্যে মোবাইল ফোন, ঘড়ি, ইলেকট্রনিক ডিভাইসসহ নিষিদ্ধ সামগ্রী তল্লাশির মধ্য দিয়ে পরীক্ষার্থীদের পরীক্ষা হলে প্রবেশ করতে হবে।
 - ৬.৩ পরীক্ষার দিন উল্লেখিত নিষিদ্ধ সামগ্রী সাথে না আনার জন্য সকল পরীক্ষার্থীর মোবাইল ফোনে এস.এম.এস. প্রেরণ করা হবে। এস.এম.এস. বার্তার নির্দেশনা অনুসরণ করতে হবে।
 - ৬.৪ পরীক্ষার সময় পরীক্ষার্থীগণ কানের ওপর কোন আবরণ রাখবেন না, কান খোলা রাখতে হবে। কানে কোন ধরনের হিয়ারিং এইড ব্যবহারের প্রয়োজন হলে বিশেষজ্ঞ ডাক্তারের পরামর্শপত্রসহ পূর্বাঙ্কে কমিশনের অনুমোদন গ্রহণ করতে হবে।
৭. কোন পরীক্ষার্থী পরীক্ষায় নকল করলে বা মোবাইল ফোন বা কোন ধরনের ইলেকট্রনিক ডিভাইসসহ প্রবেশ এবং উক্ত প্রযুক্তির মাধ্যমে কোন অসদুপায় অবলম্বন করলে বা কোন অসদাচরণের জন্য দোষী সাব্যস্ত হলে বাংলাদেশ সিভিল সার্ভিস (বেস, যোগ্যতা ও সরাসরি নিয়োগের জন্য পরীক্ষা) বিধিমালা, ২০১৪ এর বিধান অনুসরণে ৪১তম বি.সি.এস. পরীক্ষা-২০১৯ এর বিজ্ঞপ্তির ৪৩(২)(৬)(৭) নম্বর অনুচ্ছেদের শর্ত এবং পরীক্ষায় অপরাধমূলক আচরণের জন্য কমিশনের শৃঙ্খলামূলক ব্যবস্থা গ্রহণ নীতিমালা-২০০০ অনুযায়ী সংশ্লিষ্ট পরীক্ষার্থীর বিরুদ্ধে শাস্তিমূলক ব্যবস্থা গ্রহণ করা হবে। তাছাড়া তাকে ভবিষ্যতে কমিশন কর্তৃক গৃহীত কোন নিয়োগ পরীক্ষায় অংশগ্রহণ করতে দেয়া হবে না এবং কমিশন কর্তৃক বিজ্ঞাপিত অন্য কোন পদের জন্য তিনি আবেদন করতে পারবেন না। প্রয়োজনে মামলা দায়েরপূর্বক আইন প্রয়োগকারী সংস্থার হাতে উক্ত পরীক্ষার্থীকে সোপর্দ করা হবে।
৮. পরীক্ষার্থীদের কেন্দ্র পরিবর্তনের কোন আবেদন বিবেচনা করা হবে না।
৯. অনলাইন আবেদনপত্রে [BPC Form-1] পরীক্ষার্থী কর্তৃক প্রদত্ত তথ্য এবং ৪১তম বি.সি.এস. পরীক্ষা-২০১৯ এর বিজ্ঞপ্তির ৮ নম্বর অনুচ্ছেদ অনুযায়ী প্রদত্ত অঙ্গীকারনামার ভিত্তিতে পরীক্ষার্থীকে প্রবেশপত্র প্রদান করা হয়েছে। বিজ্ঞপ্তির ৮ নম্বর অনুচ্ছেদের শর্ত পূরণে ব্যর্থ হলে এবং বিজ্ঞপ্তির ২০ নম্বর অনুচ্ছেদের শর্তানুযায়ী কোন পরীক্ষার্থীর আবেদনপত্রে গুরুতর [substantive] ত্রুটি ধরা পড়লে পরীক্ষার আগে বা পরে যেকোন পর্যায়ে উক্ত পরীক্ষার্থীর প্রার্থিতা বাতিল হবে।

১০. ৪১তম বি.সি.এস. পরীক্ষা-২০১৯ এর প্রিলিমিনারি টেস্টের [MCQ Type] OMR উত্তরপত্রের ২টি অংশ থাকবে। প্রথম অংশে পরীক্ষার্থীর নাম, রেজিস্ট্রেশন নম্বর, সেট নম্বর এবং স্বাক্ষরের স্থান থাকবে। দ্বিতীয় অংশে ২০০ (দুইশত) টি উত্তর প্রদানের জন্য ১-২০০ পর্যন্ত ক্রম অনুযায়ী বৃত্তসমূহ থাকবে।
১১. পরীক্ষার্থীদের বিশেষভাবে সতর্ক করা হচ্ছে যে, উত্তরপত্রে রেজিস্ট্রেশন নম্বর ঠিকভাবে না লিখলে এবং ঠিকভাবে বৃত্ত পূরণ না করলে, কোনরূপ কাটাকাটি করলে, উত্তরপত্রে ফ্লুইড লাগালে, কোনরূপ সাংকেতিক চিহ্ন প্রদান করলে ৪১তম বি.সি.এস. পরীক্ষা-২০১৯ এর বিজ্ঞপ্তির ২৫.৪ নম্বর অনুচ্ছেদের শর্তানুযায়ী ৪১তম বি.সি.এস. পরীক্ষার প্রার্থিতা বাতিল হবে।
১২. এ পরীক্ষায় মোট ২০০ (দুইশত)টি MCQ Type প্রশ্ন থাকবে। পরীক্ষার্থী প্রতিটি শুদ্ধ উত্তরের জন্য ০১ (এক) নম্বর পাবেন তবে ভুল উত্তর দিলে প্রতিটি ভুল উত্তরের জন্য মোট প্রাপ্ত নম্বর থেকে ০.৫০ [শূন্য দশমিক পাঁচ শূন্য] নম্বর করে কাটা হবে। পরীক্ষার জন্য পূর্ণ সময় ২ (দুই) ঘণ্টা।
১৩. প্রতিবন্ধী পরীক্ষার্থীদের মধ্যে যাদের শ্রুতিলেখক প্রয়োজন তাদেরকে বাংলাদেশ সরকারী কর্ম কমিশনের অনুমোদিত শ্রুতিলেখকসহ পরীক্ষা হলে উপস্থিত হতে হবে। কমিশনের অনুমোদন ছাড়া নির্ধারিত শিক্ষাগত যোগ্যতা বহির্ভূত কোন ব্যক্তিকে শ্রুতিলেখক হিসেবে আনা হলে তা গ্রহণযোগ্য হবে না।
১৪. প্রবেশপত্র ব্যতীত কোন পরীক্ষার্থী পরীক্ষায় অংশগ্রহণ করতে পারবেন না। কোন পরীক্ষার্থীর Admit card হারিয়ে গেলে/চুরি বা নষ্ট হয়ে গেলে এবং User ID/Password ভুলে গেলে কমিশনের Website এর সংশ্লিষ্ট Home page এর Admit Card Menu তে ক্লিক করলে User Recovery ও Password Recovery অপশন দেখা যাবে। উক্ত অপশনে ক্লিক করে প্রয়োজনীয় তথ্য দিয়ে Submit করলে প্রয়োজনীয় এবং কাঙ্ক্ষিত তথ্যাবলি পাওয়া যাবে এবং Admit Card ডাউনলোড করে প্রিন্ট করা যাবে।
১৫. **ইংরেজি ভার্সন প্রশ্নপত্রে পরীক্ষা প্রদানে অপশনদানকারী পরীক্ষার্থীদের পরীক্ষার হল এবং আসন ব্যবস্থা:**

ক. যে সকল পরীক্ষার্থী ইংরেজি ভার্সন প্রশ্নপত্রে প্রিলিমিনারি টেস্টে অংশগ্রহণের জন্য অনলাইন ফরমে অপশন দিয়েছেন তাদের কেন্দ্রভিত্তিক আসন ব্যবস্থা নিম্নরূপ:

কেন্দ্র	পরীক্ষা হলের নাম	রেজিস্ট্রেশন নম্বর [শুধু ইংরেজি ভার্সন] থেকে-----পর্যন্ত			পরীক্ষার্থী সংখ্যা
ঢাকা	বঙ্গবন্ধু শেখ মুজিব একাডেমি, শেরে বাংলা নগর, ঢাকা	১১৮০০০০১	----	১১৮০১৯৯৭	১০২৭
রাজশাহী	রাজশাহী কলেজ, রাজশাহী	১২৮০০০০১	----	১২৮০০৯৮৫	৫৬
চট্টগ্রাম	চট্টগ্রাম কলেজ, চট্টগ্রাম	১৩৮০০০০১	----	১৩৮০০৯৮৬	৮৫
খুলনা	খুলনা সরকারি মহিলা কলেজ, বয়রা, খুলনা	১৪৮০০০৪৪	----	১৪৮০০৯৯১	৭৩
বরিশাল	সরকারি সৈয়দ হাতেম আলী কলেজ, বরিশাল	১৫৮০০০২৭	----	১৫৮০০৯৮৮	২৬
সিলেট	সিলেট সরকারি কলেজ, সিলেট	১৬৮০০০০৫	----	১৬৮০০৯৮৬	৩৮
রংপুর	রংপুর সরকারি কলেজ, রংপুর	১৭৮০০০০৭	----	১৭৮০০৯৯৯	৬২
ময়মনসিংহ	আনন্দ মোহন কলেজ, ময়মনসিংহ	১৮৮০০০৬৬	----	১৮৮০০৯৯৫	৩২

খ. বর্ণিত আসন ব্যবস্থা অনুযায়ী ইংরেজি ভার্সনের পরীক্ষার্থীদের জন্য মুদ্রিত হাজিরা তালিকা এবং উত্তরপত্র সংশ্লিষ্ট পরীক্ষা হলে প্রেরণ করা হবে। কাজেই প্রিলিমিনারি টেস্টে ইংরেজি ভার্সনে পরীক্ষায় অংশগ্রহণের জন্য অপশনদানকারী পরীক্ষার্থীদেরকে ওপরের আসন ব্যবস্থায় বর্ণিত পরীক্ষা হলে নির্ধারিত আসন ব্যবস্থায় পরীক্ষায় অংশ গ্রহণ করতে হবে। বিশেষভাবে উল্লেখ্য, ইংরেজি ভার্সন পরীক্ষার্থীদের জন্য তাদের নির্ধারিত পরীক্ষা হল ছাড়া অন্য হলে পরীক্ষা গ্রহণ করা হবে না।

গ. উল্লেখ্য, ইংরেজি ভার্সনের প্রশ্নপত্রে পরীক্ষায় অংশগ্রহণের জন্য অপশনদানকারী পরীক্ষার্থীদের জন্য প্রশ্নপত্র, উত্তরপত্র এবং হাজিরা তালিকা মুদ্রণসহ সকল কার্যক্রম চূড়ান্ত হওয়ায় ভার্সন পরিবর্তনের সুযোগ না থাকায় ইংরেজির পরিবর্তে বাংলা ভার্সনে পরীক্ষা দেয়ার কোন সুযোগ নেই।

১৬. বিজ্ঞপ্তিটি কমিশনের www.bpsc.gov.bd ওয়েবসাইটে পাওয়া যাবে।

কেন্দ্র ও হলভিত্তিক আসন-ব্যবস্থা নিম্নে বর্ণিত হলো:

ঢাকা কেন্দ্র

ক্র: ন:	পরীক্ষা হলের নাম	রেজিস্ট্রেশন নম্বর			পরীক্ষার্থী সংখ্যা
		থেকে-----	পর্যন্ত		
ক. ঢাকা সেনানিবাস অঞ্চল					
১.	শহীদ বীর উত্তম লে: আনোয়ার গার্লস কলেজ, ঢাকা সেনানিবাস, ঢাকা	১১০০০০০১	----	১১০০১৫০৪	১৫০০
২.	আদমজী ক্যান্টনমেন্ট পাবলিক স্কুল, ঢাকা সেনানিবাস, ঢাকা	১১০০১৫০৫	----	১১০০৩৭০৭	২২০০
৩.	নির্বীর ক্যান্টনমেন্ট পাবলিক স্কুল ও কলেজ, ঢাকা সেনানিবাস, ঢাকা	১১০০৩৭০৮	----	১১০০৪৬১০	৯০০
৪.	বাংলাদেশ ইন্টারন্যাশনাল স্কুল এন্ড কলেজ, নির্বীর, ঢাকা সেনানিবাস, ঢাকা	১১০০৪৬১১	----	১১০০৫৩৬১	৭৫০
৫.	শহীদ বীর বিক্রম রমিজ উদ্দিন ক্যান্টনমেন্ট স্কুল, ঢাকা সেনানিবাস, ঢাকা	১১০০৫৩৬২	----	১১০০৬৫১২	১১৫০
৬.	মুসলিম মডার্ন একাডেমি, ঢাকা সেনানিবাস, ঢাকা	১১০০৬৫১৩	----	১১০০৭৫৬৩	১০৫০
৭.	ঢাকা ক্যান্টনমেন্ট বোর্ড আদর্শ বিদ্যালয়িকেন্দ্র, মানিকদী, ঢাকা ক্যান্টনমেন্ট, ঢাকা	১১০০৭৫৬৪	----	১১০০৮৫৬৪	১০০০
৮.	সেনাপল্লী হাই স্কুল, ঢাকা সেনানিবাস, ঢাকা	১১০০৮৫৬৫	----	১১০০৯৩৬৪	৮০০
খ. উত্তরা অঞ্চল					
৯.	জাতির জনক বঙ্গবন্ধু শেখ মুজিবুর রহমান সরকারি মহাবিদ্যালয়, উত্তরা, ঢাকা	১১০০৯৩৬৫	----	১১০১০২১৪	৮৫০
১০.	রাজউক উত্তরা মডেল কলেজ, সেক্টর-৬, উত্তরা মডেল টাউন, ঢাকা	১১০১০২১৫	----	১১০১০৯৬৬	৭৫০
১১.	মাইলস্টোন কলেজ, ৪৪, গরীব-ই-নেওয়াজ এভিনিউ, সেক্টর-১১, উত্তরা মডেল টাউন, ঢাকা	১১০১০৯৬৭	----	১১০১২৬১৬	১৬৫০
১২.	ঢাকা উইমেন কলেজ, রোড-১৭/এ, সেক্টর-১২, উত্তরা মডেল টাউন, ঢাকা	১১০১২৬১৭	----	১১০১৩৩৬৬	৭৫০
১৩.	উত্তরা টাউন কলেজ, প্লট নং-২৪, রোড নং-৭ডি, সেক্টর-৯, উত্তরা, ঢাকা	১১০১৩৩৬৭	----	১১০১৩৯৬৮	৬০০
১৪.	বঙ্গমাতা শেখ ফজিলাতুন্নেছা মুজিব সরকারি মাধ্যমিক বিদ্যালয়, হাজি ক্যাম্প রোড, উত্তরা, ঢাকা	১১০১৩৯৬৯	----	১১০১৪৬৬৮	৭০০
১৫.	কুর্মিটোলা হাই স্কুল এন্ড কলেজ, খিলক্ষেত, ঢাকা	১১০১৪৬৬৯	----	১১০১৬৩৬৮	১৭০০
১৬.	উত্তরা হাই স্কুল এন্ড কলেজ, সেক্টর-৭, রোড নং-১ ও ২৭, উত্তরা মডেল টাউন, ঢাকা	১১০১৬৩৬৯	----	১১০১৯০৭০	২৭০০
১৭.	সিভিল এভিয়েশন উচ্চ বিদ্যালয়, হযরত শাহজালাল আন্তর্জাতিক বিমান বন্দর, কুর্মিটোলা, ঢাকা	১১০১৯০৭১	----	১১০২০০৭০	১০০০
১৮.	নওয়াব হাবিবুল্লাহ মডেল স্কুল এন্ড কলেজ, শাহজালাল এভিনিউ, সেক্টর-৪, উত্তরা মডেল টাউন, ঢাকা	১১০২০০৭১	----	১১০২২৫৭০	২৫০০
১৯.	উত্তরা গার্লস হাই স্কুল এন্ড কলেজ, রোড-২ ও ৫, সেক্টর-৬, উত্তরা মডেল টাউন, ঢাকা	১১০২২৫৭১	----	১১০২২৯২০	৩৫০
২০.	মালেকাবানু আদর্শ বিদ্যালয়িকেন্দ্র, ৫/সি, সেক্টর-৮, আব্দুল্লাহপুর, উত্তরা, ঢাকা	১১০২২৯২১	----	১১০২৩৫২০	৬০০
২১.	আই.ই.এস. উচ্চ মাধ্যমিক বিদ্যালয়, সেক্টর-৫, রোড-৬/এ, উত্তরা মডেল টাউন, ঢাকা	১১০২৩৫২১	----	১১০২৪৫৭১	১০৫০
গ. মোহাম্মদপুর/লালমাটিয়া অঞ্চল					
২২.	ঢাকা রেসিডেন্সিয়াল মডেল কলেজ, মোহাম্মদপুর, ঢাকা	১১০২৪৫৭২	----	১১০২৬৫৭২	২০০০
২৩.	মোহাম্মদপুর সরকারি কলেজ, সাতমসজিদ রোড, মোহাম্মদপুর, ঢাকা	১১০২৬৫৭৩	----	১১০২৭৫৭৩	১০০০
২৪.	আলহাজ্ব মকবুল হোসেন বিশ্ববিদ্যালয় কলেজ, কাদেরাবাদ হাউজিং, কাটাসুর, মোহাম্মদপুর, ঢাকা	১১০২৭৫৭৪	----	১১০২৮৭৭৪	১২০০
২৫.	শ্যামলী টেক্সটাইল ইঞ্জিনিয়ারিং কলেজ, ১৪/২৬ শাহজাহান রোড, টাউন হল, মোহাম্মদপুর, ঢাকা	১১০২৮৭৭৫	----	১১০২৯৪৭৫	৭০০

ক্র: ন:	পরীক্ষা হলের নাম	রেজিস্ট্রেশন নম্বর			পরীক্ষার্থী সংখ্যা
		থেকে-----	পর্যন্ত		
২৬.	মোহাম্মদপুর কেন্দ্রীয় কলেজ, ৩১২/৩, নূরজাহান রোড, মোহাম্মদপুর, ঢাকা	১১০২৯৪৭৬	----	১১০৩১২২৫	১৭৫০
২৭.	বাদশাহ ফয়সল ইনস্টিটিউট (স্কুল এন্ড কলেজ), রিং রোড, শ্যামলী, মোহাম্মদপুর, ঢাকা	১১০৩১২২৬	----	১১০৩২৮২৫	১৬০০
২৮.	মোহাম্মদপুর মহিলা কলেজ, নূরজাহান রোড, মোহাম্মদপুর, ঢাকা	১১০৩২৮২৬	----	১১০৩৪০২৫	১২০০
২৯.	ঢাকা স্টেট কলেজ, প্লট-১/৩, ব্লক-ই, নূরজাহান রোড, মোহাম্মদপুর, ঢাকা	১১০৩৪০২৬	----	১১০৩৫০২৭	১০০০
৩০.	মোহাম্মদপুর সরকারি উচ্চ বিদ্যালয়, হুমায়ুন রোড, মোহাম্মদপুর, ঢাকা	১১০৩৫০২৮	----	১১০৩৬৭৭৯	১৭৫০
৩১.	মোহাম্মদপুর কমার্শিয়াল ইনস্টিটিউট সরকারি মাধ্যমিক বিদ্যালয়, সাতমসজিদ রোড, মোহাম্মদপুর, ঢাকা	১১০৩৬৭৮০	----	১১০৩৭৬৭৯	৯০০
৩২.	লালমাটিয়া হাউজিং সোসাইটি উচ্চ মাধ্যমিক বিদ্যালয়, ব্লক-বি, লালমাটিয়া, মোহাম্মদপুর, ঢাকা	১১০৩৭৬৮০	----	১১০৩৮৪৭৯	৮০০
৩৩.	কিশলয় বালিকা বিদ্যালয় ও কলেজ, তাজমহল রোড, মোহাম্মদপুর, ঢাকা	১১০৩৮৪৮০	----	১১০৩৯৪৩০	৯৫০
৩৪.	ঢাকা উদ্যান সরকারি মহাবিদ্যালয়, মোহাম্মদপুর, ঢাকা	১১০৩৯৪৩১	----	১১০৪০৩৩০	৯০০
৩৫.	লালমাটিয়া মহিলা কলেজ, লালমাটিয়া, ঢাকা	১১০৪০৩৩১	----	১১০৪১৮৩১	১৫০০
৩৬.	লালমাটিয়া উচ্চ বালিকা বিদ্যালয়, মোহাম্মদপুর, ঢাকা	১১০৪১৮৩২	----	১১০৪৩৬৩১	১৮০০
৩৭.	সরকারি মোহাম্মদপুর মডেল স্কুল অ্যান্ড কলেজ, গজনবী রোড, কলেজ গেইট, মোহাম্মদপুর, ঢাকা	১১০৪৩৬৩২	----	১১০৪৫৮৩৩	২২০০
ঘ. শেরেবাংলা নগর/আগারগাঁও অঞ্চল					
৩৮.	ঢাকা মহিলা পলিটেকনিক ইন্সটিটিউট, শেরে বাংলা নগর, ঢাকা	১১০৪৫৮৩৪	----	১১০৪৬৫৩৩	৭০০
৩৯.	শেরেবাংলা নগর সরকারি বালিকা উচ্চ বিদ্যালয়, শেরেবাংলা নগর, ঢাকা	১১০৪৬৫৩৪	----	১১০৪৮১৩৩	১৬০০
৪০.	শেরে বাংলা নগর সরকারি বালক উচ্চ বিদ্যালয়, শেরেবাংলা নগর, ঢাকা	১১০৪৮১৩৪	----	১১০৪৯১৩৩	১০০০
৪১.	বঙ্গবন্ধু শেখ মুজিব একাডেমি, শেরে বাংলা নগর, ঢাকা [ইংরেজি ভাষা]	১১৮০০০০১	----	১১৮০১৯৯৭	১০২৭
৪২.	রাজধানী উচ্চ বিদ্যালয়, মানিক মিয়া এভিনিউ, শেরে বাংলা নগর, ঢাকা	১১০৪৯১৩৪	----	১১০৪৯৮৮৩	৭৫০
ঙ. আজিমপুর অঞ্চল					
৪৩.	ইডেন মহিলা কলেজ, আজিমপুর, ঢাকা	১১০৪৯৮৮৪	----	১১০৫২৮৮৪	৩০০০
৪৪.	গার্হস্থ্য অর্থনীতি কলেজ, আজিমপুর, ঢাকা	১১০৫২৮৮৫	----	১১০৫৪৪৮৫	১৬০০
৪৫.	আজিমপুর গভর্নমেন্ট গার্লস স্কুল এন্ড কলেজ, আজিমপুর, ঢাকা	১১০৫৪৪৮৬	----	১১০৫৬৪৮৭	২০০০
৪৬.	ওয়েস্ট এন্ড হাই স্কুল, আজিমপুর রোড [পুরাতন কবরস্থানের বিপরীতে], ঢাকা	১১০৫৬৪৮৮	----	১১০৫৭২৮৭	৮০০
৪৭.	রায়হান স্কুল এন্ড কলেজ, ৩৭/৬-এ, আজিমপুর, ঢাকা	১১০৫৭২৮৮	----	১১০৫৭৯৮৭	৭০০
৪৮.	লালবাগ সরকারি মডেল স্কুল এন্ড কলেজ, ৪৩/২, আর.এন.ডি. রোড, লালবাগ, ঢাকা	১১০৫৭৯৮৮	----	১১০৫৯৫৩৮	১৫৫০
চ. মিরপুর অঞ্চল					
৪৯.	সরকারি বঙ্গবন্ধু কলেজ, পল্লবী, ঢাকা	১১০৫৯৫৩৯	----	১১০৬০৬৩৯	১১০০
৫০.	ভাসানটেক সরকারি কলেজ, কাফরুল, ঢাকা	১১০৬০৬৪০	----	১১০৬১৩৩৯	৭০০
৫১.	মিরপুর কলেজ, সেকশন-২, মিরপুর, ঢাকা	১১০৬১৩৪০	----	১১০৬৩৯৩৯	২৬০০
৫২.	ঢাকা শিক্ষা বোর্ড ল্যাবরেটরি স্কুল এন্ড কলেজ, প্রিন্সিপাল আবুল কাশেম সড়ক, মিরপুর-১, ঢাকা	১১০৬৩৯৪০	----	১১০৬৫২৯১	১৩৫০
৫৩.	মীরপুর বাংলা উচ্চ মাধ্যমিক বিদ্যালয় (বালিকা শাখা), সেকশন-০৬, পল্লবী, ঢাকা	১১০৬৫২৯২	----	১১০৬৬২৯২	১০০০

ক্র: ন:	পরীক্ষা হলের নাম	রেজিস্ট্রেশন নম্বর			পরীক্ষার্থী সংখ্যা
		থেকে-----	পর্যন্ত		
৫৪.	মীরপুর বাংলা উচ্চ মাধ্যমিক বিদ্যালয় (বালক শাখা), সেকশন-১১, পল্লবী, ঢাকা	১১০৬৬২৯৩	----	১১০৬৭৭৯২	১৫০০
৫৫.	সরকারি রূপনগর মডেল স্কুল অ্যান্ড কলেজ, রোড নং-১৬, রূপনগর আ/এ, মিরপুর, ঢাকা	১১০৬৭৭৯৩	----	১১০৬৯৩৯৩	১৬০০
৫৬.	কল্যাণপুর গার্লস স্কুল ও কলেজ, মিরপুর, ঢাকা	১১০৬৯৩৯৪	----	১১০৭০২৯৩	৯০০
৫৭.	সারোজ ইন্টারন্যাশনাল স্কুল এন্ড কলেজ, ৩০, সেনপাড়া পর্বতা, মিরপুর-১০, ঢাকা	১১০৭০২৯৪	----	১১০৭১০৯৪	৮০০
৫৮.	মিরপুর সরকারি উচ্চ বিদ্যালয়, মিরপুর-১, ঢাকা	১১০৭১০৯৫	----	১১০৭১৪৯৪	৪০০
৫৯.	গ্রীনফিল্ড স্কুল এন্ড কলেজ, প্লট-৩, ব্লক-সি, এডিনিউ-২, মিরপুর-১০, ঢাকা	১১০৭১৪৯৫	----	১১০৭২৯৯৫	১৫০০
৬০.	আদর্শ উচ্চ বিদ্যালয়, মিরপুর-১০, কাফরুল, ঢাকা	১১০৭২৯৯৬	----	১১০৭৫৫৯৭	২৬০০
৬১.	এফ.এম. ইন্টারন্যাশনাল স্কুল এন্ড কলেজ, মাজার রোড, মিরপুর-১, ঢাকা	১১০৭৫৫৯৮	----	১১০৭৬২৯৭	৭০০
৬২.	হযরত শাহ আলী উচ্চ বালিকা বিদ্যালয়, সেকশন-১, মিরপুর, ঢাকা	১১০৭৬২৯৮	----	১১০৭৭৪৯৭	১২০০
৬৩.	বশির উদ্দিন আদর্শ উচ্চ মাধ্যমিক বিদ্যালয়, ২৩৭/৩, আহম্মদনগর, মিরপুর-১, ঢাকা	১১০৭৭৪৯৮	----	১১০৭৮৩৯৭	৯০০
৬৪.	রূপনগর সরকারি মাধ্যমিক বিদ্যালয়, রূপনগর, ঢাকা	১১০৭৮৩৯৮	----	১১০৭৮৭৪৭	৩৫০
৬৫.	পল্লবী মাজেদুল ইসলাম মডেল হাই স্কুল, পল্লবী, ঢাকা	১১০৭৮৭৪৮	----	১১০৭৯৫৪৭	৮০০
৬৬.	ন্যাশনাল বাংলা উচ্চ বিদ্যালয়, সেকশন-২, মিরপুর, ঢাকা	১১০৭৯৫৪৮	----	১১০৮০৩৪৭	৮০০
৬৭.	এস.ও.এস. হারম্যান মেইনার কলেজ, মিরপুর-১৩, ঢাকা	১১০৮০৩৪৮	----	১১০৮০৬৪৭	৩০০
৬৮.	মডেল একাডেমি, প্রিন্সিপাল আবুল কাশেম সড়ক, পাইকপাড়া সরকারী (ডি-টাইপ) কলোনী মিরপুর, ঢাকা	১১০৮০৬৪৮	----	১১০৮১৮৪৮	১২০০
৬৯.	উত্তর কাফরুল উচ্চ বিদ্যালয়, ঢাকা সেনানিবাস, কাফরুল, ঢাকা	১১০৮১৮৪৯	----	১১০৮২৫৫০	৭০০
৭০.	হাজী আশ্রাফ আলী হাই স্কুল, পূর্ব শেওড়াপাড়া, কাফরুল, ঢাকা	১১০৮২৫৫১	----	১১০৮৩৫৫১	১০০০
৭১.	আলীম উদ্দিন উচ্চ বিদ্যালয়, পীরেরবাগ, মিরপুর, ঢাকা	১১০৮৩৫৫২	----	১১০৮৪১০১	৫৫০
৭২.	হাজী আলী হোসেন উচ্চ বিদ্যালয়, মিরপুর-১৩, ঢাকা	১১০৮৪১০২	----	১১০৮৪৭৫২	৬৫০
৭৩.	মীরপুর সিদ্ধান্ত হাই স্কুল, দারুস সালাম (শহীদ বুদ্ধিজীবী কবরস্থানের পার্শ্বে), মীরপুর, ঢাকা	১১০৮৪৭৫৩	----	১১০৮৫৫৫৪	৮০০
৭৪.	দারুসসালাম সরকারি মাধ্যমিক বিদ্যালয় (শহীদ বুদ্ধিজীবী স্মৃতিসৌধ সংলগ্ন), মিরপুর, ঢাকা	১১০৮৫৫৫৫	----	১১০৮৬৩৫৫	৮০০
৭৫.	কালশী ইসলামিয়া উচ্চ বিদ্যালয়, ১১/ই, পল্লবী, মিরপুর, ঢাকা	১১০৮৬৩৫৬	----	১১০৮৭০০৬	৬৫০
৭৬.	ভাষানটেক সরকারি মাধ্যমিক বিদ্যালয়, ভাষানটেক, ঢাকা	১১০৮৭০০৭	----	১১০৮৭৮০৬	৮০০
৭৭.	ইবরাহিমপুর সালাহউদ্দিন শিক্ষালয়, পূর্ব শেওড়াপাড়া, মিরপুর, কাফরুল, ঢাকা	১১০৮৭৮০৭	----	১১০৮৮৮০৬	১০০০
৭৮.	ঢাকা কমার্স কলেজ, ঢাকা কমার্স কলেজ রোড, মিরপুর, ঢাকা	১১০৮৮৮০৭	----	১১০৯২০০৬	৩২০০
৭৯.	বিসিআইসি কলেজ, মিরপুর, ঢাকা	১১০৯২০০৭	----	১১০৯৪২১০	২২০০
৮০.	মীরপুর গার্লস আইডিয়াল ল্যাবরেটরী ইনস্টিটিউট, মিরপুর-১০, ঢাকা	১১০৯৪২১১	----	১১০৯৭২১১	৩০০০
৮১.	সরকারি বাঙলা কলেজ, মিরপুর, ঢাকা	১১০৯৭২১২	----	১১০৯৯৪১১	২২০০
৮২.	এম.ডি.সি. মডেল ইনস্টিটিউট, ১২-বি পল্লবী, ঢাকা	১১০৯৯৪১২	----	১১১০০৪১২	১০০০
৮৩.	হারুণ মোল্লা ডিগ্রি কলেজ, মিরপুর ১২, সাগুপতা হাউজিং, পল্লবী, ঢাকা	১১১০০৪১৩	----	১১১০১৪১২	১০০০
ছ. ধানমন্ডি অঞ্চল					
৮৪.	ঢাকা কলেজ, ধানমন্ডি, ঢাকা	১১১০১৪১৩	----	১১১০৩৮১৩	২৪০০
৮৫.	সরকারি টিচার্স ট্রেনিং কলেজ, ধানমন্ডি, ঢাকা	১১১০৩৮১৪	----	১১১০৫২১৩	১৪০০
৮৬.	ঢাকা সিটি কলেজ, রোড নং-২, ধানমন্ডি, ঢাকা	১১১০৫২১৪	----	১১১০৬৬১৪	১৪০০
৮৭.	নিউ মডেল ডিগ্রি কলেজ, রাসেল স্কয়ার, শুল্কাবাদ, ঢাকা	১১১০৬৬১৫	----	১১১০৮১১৪	১৫০০
৮৮.	ইউনিভার্সিটি উইমেন্স ফেডারেশন কলেজ, হাউজ নম্বর-১৬ এবং ১৬/১ (নতুন-১৩), রোড নম্বর-৬, ধানমন্ডি আ/এ, ঢাকা	১১১০৮১১৫	----	১১১০৯১১৪	১০০০

ক্র: ন:	পরীক্ষা হলের নাম	রেজিস্ট্রেশন নম্বর			পরীক্ষার্থী সংখ্যা
		থেকে-----	পর্যন্ত		
৮৯.	ডক্টর মালিকা কলেজ, ৭/এ, ধানমন্ডি, ঢাকা	১১১০৯১১৫	----	১১১১০৩৬৪	১২৫০
৯০.	গবর্নমেন্ট ল্যাবরেটরি হাই স্কুল, নিউ মার্কেট, ঢাকা	১১১১০৩৬৫	----	১১১১১৮৬৪	১৫০০
৯১.	ধানমন্ডি সরকারি বালিকা উচ্চ বিদ্যালয়, রোড-১১/এ, ধানমন্ডি আ/এ, ঢাকা	১১১১১৮৬৫	----	১১১১৩০৬৪	১২০০
৯২.	জরিলা সিকদার বালিকা উচ্চ বিদ্যালয় ও কলেজ, ২৯৫/এ, টালি অফিস রোড, রায়ের বাজার, ঢাকা	১১১১৩০৬৫	----	১১১১৪০৬৭	১০০০
৯৩.	মেহেরুন্নিসা গার্লস স্কুল এন্ড কলেজ, ৫৪/১, নর্থ সার্কুলার রোড, ধানমন্ডি, ঢাকা	১১১১৪০৬৮	----	১১১১৪৮৬৭	৮০০
৯৪.	নিউ মডেল বহুমুখী উচ্চ বিদ্যালয়, শূক্রাবাদ (রাসেল স্কয়ার), ঢাকা	১১১১৪৮৬৮	----	১১১১৫৬৬৭	৮০০
৯৫.	রায়ের বাজার উচ্চ বিদ্যালয়, ধানমন্ডি, ঢাকা	১১১১৫৬৬৮	----	১১১১৬৭৬৭	১১০০
৯৬.	ওয়েস্ট ধানমন্ডি ইউসুফ হাই স্কুল, পশ্চিম ধানমন্ডি (শংকর), ঢাকা	১১১১৬৭৬৮	----	১১১১৭৪১৭	৬৫০
৯৭.	শহীদ শেখ রাসেল সরকারি উচ্চ বিদ্যালয়, হাজারীবাগ, ঢাকা	১১১১৭৪১৮	----	১১১১৮২১৮	৮০০
৯৮.	সালেহা উচ্চ মাধ্যমিক বিদ্যালয় (স্কুল এন্ড কলেজ), ৬১, নীলাশ্বর সাহা রোড, নিউমার্কেট, হাজারীবাগ, ঢাকা	১১১১৮২১৯	----	১১১১৯৩৬৮	১১৫০
৯৯.	শহীদ বেগম শেখ ফজিলাতুন নেছা মুজিব সরকারি মহাবিদ্যালয়, হাজারীবাগ, ঢাকা	১১১১৯৩৬৯	----	১১১২০০৬৯	৭০০
জ. সদরঘাট/টিকাটুলি/সূত্রাপুর অঞ্চল					
১০০.	বেগম বদরুন্নেসা সরকারি মহিলা কলেজ, বকশীবাজার, ঢাকা	১১১২০০৭০	----	১১১২২৫৭১	২৫০০
১০১.	সরকারি মাদ্রাসা-ই-আলিয়া, বখশিবাজার, ঢাকা	১১১২২৫৭২	----	১১১২৪০৭২	১৫০০
১০২.	শেখ বোরহানুদ্দীন পোস্ট গ্রাজুয়েট কলেজ, ৬২, নাজিমুদ্দিন রোড, ঢাকা	১১১২৪০৭৩	----	১১১২৬০৭২	২০০০
১০৩.	ঢাকা মহানগর মহিলা কলেজ, লক্ষ্মীবাজার, ঢাকা	১১১২৬০৭৩	----	১১১২৯০৭৩	৩০০০
১০৪.	নবকুমার ইনস্টিটিউশন ও ড. শহীদুল্লাহ কলেজ, ১৬, উমেশ দত্ত রোড, বকশিবাজার, ঢাকা	১১১২৯০৭৪	----	১১১৩০২৭৩	১২০০
১০৫.	সরকারি শহীদ সোহরাওয়ার্দী কলেজ, ঢাকা	১১১৩০২৭৪	----	১১১৩১৭৭৩	১৫০০
১০৬.	ফজলুল হক মহিলা কলেজ, ১২ অক্ষয় দাস লেন, গেন্ডারিয়া, ঢাকা	১১১৩১৭৭৪	----	১১১৩৩৩৭৩	১৬০০
১০৭.	সেন্ট্রাল উইমেন্স কলেজ, ১৩/২, অভয় দাস লেন, টিকাটুলি, ঢাকা	১১১৩৩৩৭৪	----	১১১৩৪৫৭৪	১২০০
১০৮.	টিকাটুলি কামরুন্নেসা সরকারি বালিকা উচ্চ বিদ্যালয়, টিকাটুলি, ঢাকা	১১১৩৪৫৭৫	----	১১১৩৫৬৭৪	১১০০
১০৯.	আরমানিটোলা সরকারি উচ্চ বিদ্যালয়, ১নং আবুল খায়রাত রোড, ঢাকা	১১১৩৫৬৭৫	----	১১১৩৭০৭৪	১৪০০
১১০.	ঢাকা গভ. মুসলিম হাই স্কুল, বাহাদুর শাহ পার্ক, সদরঘাট, ঢাকা	১১১৩৭০৭৫	----	১১১৩৮০৭৪	১০০০
১১১.	নবাবপুর সরকারি উচ্চ বিদ্যালয়, কাপ্তান বাজার, ওয়ারী, ঢাকা	১১১৩৮০৭৫	----	১১১৩৮৮২৪	৭৫০
১১২.	বাংলাবাজার সরকারি বালিকা উচ্চ বিদ্যালয়, সূত্রাপুর, ঢাকা	১১১৩৮৮২৫	----	১১১৩৯৯২৪	১১০০
১১৩.	শেরে বাংলা বালিকা মহাবিদ্যালয় [পূর্বতন নারী শিক্ষা মন্দির], ২০ হাটখোলা রোড, টিকাটুলি, ঢাকা	১১১৩৯৯২৫	----	১১১৪১৪৭৪	১৫৫০
১১৪.	পোগজ ল্যাবরেটরি স্কুল অ্যান্ড কলেজ, আই.ই.আর., জগন্নাথ বিশ্ববিদ্যালয়, ঢাকা	১১১৪১৪৭৫	----	১১১৪২৫২৪	১০৫০
১১৫.	আহমেদ বাওয়ানী একাডেমী স্কুল এন্ড কলেজ, ৩-৫, কে.পি ঘোষ স্ট্রীট, আরমানীটোলা, বাবুবাজার, ঢাকা	১১১৪২৫২৫	----	১১১৪৫১২৫	২৬০০
১১৬.	মনিজা রহমান গার্লস স্কুল অ্যান্ড কলেজ, ২৩-২৬, রজনী চৌধুরী রোড, গেন্ডারিয়া, ঢাকা	১১১৪৫১২৬	----	১১১৪৫৮৭৬	৭৫০
১১৭.	আনোয়ারা বেগম মুসলিম বালিকা উচ্চ বিদ্যালয় ও কলেজ, ১৩ নাজিম উদ্দিন রোড, ঢাকা	১১১৪৫৮৭৭	----	১১১৪৭৫২৬	১৬৫০
১১৮.	ঢাকা কলেজিয়েট স্কুল, সদরঘাট, ঢাকা	১১১৪৭৫২৭	----	১১১৪৮৫২৭	১০০০
১১৯.	আনন্দময়ী বালিকা উচ্চ বিদ্যালয়, ১৭/১৮, কাজিমুদ্দিন সিদ্দিকী লেন, আরমানিটোলা, ঢাকা	১১১৪৮৫২৮	----	১১১৫০০২৭	১৫০০
১২০.	কবি নজরুল সরকারি কলেজ, সদরঘাট, ঢাকা।	১১১৫০০২৮	----	১১১৫১৮৭৭	১৮৫০

ক্র: ন:	পরীক্ষা হলের নাম	রেজিস্ট্রেশন নম্বর			পরীক্ষার্থী সংখ্যা
		থেকে-----	পর্যন্ত		
ঝ. মগবাজার/খিলগাঁও/শান্তিনগর অঞ্চল					
১২১.	সিদ্ধেশ্বরী কলেজ, ২৫ শহীদ সাংবাদিক সেলিনা পারভীন সড়ক [১১৮ সিদ্ধেশ্বরী সার্কুলার রোড], মগবাজার, ঢাকা	১১১৫১৮৭৮	----	১১১৫৪২২৭	২৩৫০
১২২.	হাবিবুল্লাহ বাহার কলেজ, শান্তিনগর, ঢাকা	১১১৫৪২২৮	----	১১১৫৬৯২৭	২৭০০
১২৩.	সিদ্ধেশ্বরী গার্লস কলেজ, ১৪৮ নিউ বেইলী রোড, ঢাকা	১১১৫৬৯২৮	----	১১১৫৯৪২৭	২৫০০
১২৪.	মির্জা আব্বাস মহিলা ডিগ্রী কলেজ, শাহজাহানপুর, ঢাকা	১১১৫৯৪২৮	----	১১১৬০৪২৭	১০০০
১২৫.	খিলগাঁও মডেল কলেজ, ব্লক-সি, ৭২১/১, খিলগাঁও চৌরাস্তা, ঢাকা	১১১৬০৪২৮	----	১১১৬২৮২৭	২৪০০
১২৬.	ঢাকা ইমপিরিয়াল কলেজ, বাড়ি-৩৫-৪৩, ব্লক-বি, রোড-২, জহুরুল ইসলাম সিটি, আফতাব নগর, বাড্ডা, ঢাকা	১১১৬২৮২৮	----	১১১৬৪০২৭	১২০০
১২৭.	খিলগাঁও সরকারি উচ্চ বিদ্যালয়, খিলগাঁও, ঢাকা	১১১৬৪০২৮	----	১১১৬৫২২৭	১২০০
১২৮.	কদমতলা পূর্ব বাসাবো স্কুল এন্ড কলেজ, ২৮/৩, কদমতলা, বাসাবো, ঢাকা	১১১৬৫২২৮	----	১১১৬৭২২৭	২০০০
১২৯.	খিলগাঁও গার্লস স্কুল এন্ড কলেজ, খিলগাঁও, ঢাকা	১১১৬৭২২৮	----	১১১৬৮৯২৭	১৭০০
১৩০.	রাজারবাগ পুলিশ লাইন্স স্কুল এন্ড কলেজ, রাজারবাগ, ঢাকা	১১১৬৮৯২৮	----	১১১৭০১২৭	১২০০
১৩১.	ইম্পাহানি বালিকা বিদ্যালয় ও মহাবিদ্যালয়, ৩, রাশেদ খান মেনন সড়ক (নিউ ইন্সটান রোড), মগবাজার, ঢাকা	১১১৭০১২৮	----	১১১৭০৮৭৭	৭৫০
১৩২.	আলী আহমদ স্কুল এন্ড কলেজ, দক্ষিণ গোড়ান, খিলগাঁও, ঢাকা	১১১৭০৮৭৮	----	১১১৭২৫২৭	১৬৫০
১৩৩.	বিটিসিএল আইডিয়াল স্কুল (সাবেক টি এন্ড টি উচ্চ বিদ্যালয়), মগবাজার, ঢাকা	১১১৭২৫২৮	----	১১১৭৩২২৭	৭০০
১৩৪.	সিদ্ধেশ্বরী বালক উচ্চ বিদ্যালয়, ৭৭ সিদ্ধেশ্বরী, রমনা, ঢাকা	১১১৭৩২২৮	----	১১১৭৪১২৭	৯০০
১৩৫.	বিয়াম মডেল স্কুল এন্ড কলেজ, ৬৩, নিউ ইন্সটান, ঢাকা	১১১৭৪১২৮	----	১১১৭৪৯৭৭	৮৫০
১৩৬.	রামপুরা একরামুন্নেছা বালিকা উচ্চ বিদ্যালয়, খিলগাঁও, ঢাকা	১১১৭৪৯৭৮	----	১১১৭৬৪৭৭	১৫০০
১৩৭.	রামপুরা একরামুন্নেছা উচ্চ বিদ্যালয়, রামপুরা, ঢাকা	১১১৭৬৪৭৮	----	১১১৭৭২৭৭	৮০০
১৩৮.	সবুজবাগ সরকারি কলেজ, সবুজবাগ, ঢাকা	১১১৭৭২৭৮	----	১১১৭৮১৭৭	৯০০
১৩৯.	মগবাজার গার্লস হাই স্কুল, ৫২, সিদ্ধেশ্বরী, রমনা, ঢাকা	১১১৭৮১৭৮	----	১১১৭৯২৭৭	১১০০
১৪০.	ভিকারুননিসা নূন স্কুল এন্ড কলেজ, ১/এ, নিউ বেইলী রোড, ঢাকা [কলেজ শাখা] ভেন্যু: ০১	১১১৭৯২৭৮	----	১১১৮১৭৭৭	২৫০০
১৪১.	ভিকারুননিসা নূন স্কুল এন্ড কলেজ, ১/এ, নিউ বেইলী রোড, ঢাকা [মূল ভবন, স্কুল শাখা] ভেন্যু: ০২	১১১৮১৭৭৮	----	১১১৮৩৭৭৭	২০০০
ঞ. ফার্মগেট অঞ্চল					
১৪২.	ঢাকা পলিটেকনিক ইন্সটিটিউট, তেজগাঁও, ঢাকা	১১১৮৩৭৭৮	----	১১১৮৫৩৭৭	১৬০০
১৪৩.	তেজগাঁও কলেজ, ১৬, ইন্দিরা রোড, ফার্মগেট, ঢাকা	১১১৮৫৩৭৮	----	১১১৮৯৩৭৭	৪০০০
১৪৪.	তেজগাঁও সরকারি উচ্চ বিদ্যালয়, তেজগাঁও, ঢাকা	১১১৮৯৩৭৮	----	১১১৯১০৭৭	১৭০০
১৪৫.	তেজগাঁও সরকারি বালিকা উচ্চ বিদ্যালয়, ৮০, কাজী নজরুল ইসলাম এভিনিউ, ফার্মগেট, ঢাকা	১১১৯১০৭৮	----	১১১৯২১৭৭	১১০০
১৪৬.	সিভিল এভিয়েশন স্কুল এন্ড কলেজ, পুরাতন বিমান বন্দর রোড, তেজগাঁও, ঢাকা	১১১৯২১৭৮	----	১১১৯৩৫৭৭	১৪০০
১৪৭.	গবর্নমেন্ট সায়েন্স হাইস্কুল, তেজগাঁও, ঢাকা	১১১৯৩৫৭৮	----	১১১৯৪৬২৭	১০৫০
১৪৮.	তেজগাঁও আদর্শ স্কুল এন্ড কলেজ, ৪৪৬, তেজগাঁও শিল্প এলাকা, ঢাকা	১১১৯৪৬২৮	----	১১১৯৬১২৭	১৫০০
১৪৯.	বাংলাদেশ ইনস্টিটিউট অব গ্লাস এন্ড সিরামিকস, তেজগাঁও, ঢাকা	১১১৯৬১২৮	----	১১১৯৬৭২৭	৬০০
১৫০.	নাজনীন স্কুল এন্ড কলেজ, পূর্ব রাজাবাজার, তেজগাঁও, ঢাকা	১১১৯৬৭২৮	----	১১১৯৭৪২৭	৭০০
ট. মতিঝিল/রমনা অঞ্চল					
১৫১.	মতিঝিল সরকারি বালিকা উচ্চ বিদ্যালয়, মতিঝিল, ঢাকা	১১১৯৭৪২৮	----	১১১৯৮৯২৭	১৫০০
১৫২.	মতিঝিল সরকারি বালক উচ্চ বিদ্যালয়, মতিঝিল, ঢাকা	১১১৯৮৯২৮	----	১১২০০৫৭৭	১৬৫০
১৫৩.	আরামবাগ হাই স্কুল ও কলেজ আরামবাগ, মতিঝিল, ঢাকা	১১২০০৫৭৮	----	১১২০১৬২৭	১০৫০

ক্র: ন:	পরীক্ষা হলের নাম	রেজিস্ট্রেশন নম্বর			পরীক্ষার্থী সংখ্যা
		থেকে-----	পর্যন্ত		
১৫৪.	টি এন্ড টি উচ্চ বিদ্যালয়, মতিঝিল, ঢাকা	১১২০১৬২৮	----	১১২০২৮২৭	১২০০
১৫৫.	সেগুন বাগিচা হাই স্কুল, ২৬/১, তোপখানা রোড, ঢাকা	১১২০২৮২৮	----	১১২০৪১২৭	১৩০০
ঠ. মহাখালী/গুলশান অঞ্চল					
১৫৬.	টি এন্ড টি মহিলা কলেজ, ওয়্যারলেস কম্পাউন্ড, মহাখালী, ঢাকা	১১২০৪১২৮	----	১১২০৫০৭৭	৯৫০
১৫৭.	গুলশান মডেল হাই স্কুল এন্ড কলেজ, রোড-৮৬, গুলশান-২, ঢাকা	১১২০৫০৭৮	----	১১২০৫৬২৭	৫৫০
১৫৮.	মহাখালী মডেল হাই স্কুল, মহাখালী, ঢাকা	১১২০৫৬২৮	----	১১২০৬৪৫৭	৮৩০
১৫৯.	সরকারী কাঁলাচাদপুর হাই স্কুল এন্ড কলেজ, গুলশান-২, ঢাকা	১১২০৬৪৫৮	----	১১২০৭২০৭	৭৫০
১৬০.	সরকারি তিতুমীর কলেজ, মহাখালী, ঢাকা	১১২০৭২০৮	----	১১২১০৯৯৮	৩১০১

রাজশাহী কেন্দ্র

ক্র: ন:	পরীক্ষা হলের নাম	রেজিস্ট্রেশন নম্বর			পরীক্ষার্থী সংখ্যা
		থেকে-----	পর্যন্ত		
১৬১.	রাজশাহী কলেজ, রাজশাহী				
	(ক) বাংলা ভাষন :	১২০০০০০১	----	১২০০২৭০২	২৭০০
	(খ) ইংরেজি ভাষন:	১২৮০০০০১	----	১২৮০০৯৮৫	৫৬
১৬২.	রাজশাহী ভোলানাথ বিশেষ্বর হিন্দু একাডেমী, রাজশাহী	১২০০২৭০৩	----	১২০০৩৩০২	৬০০
১৬৩.	সরকারি টিচার্স ট্রেনিং কলেজ, রাজশাহী	১২০০৩৩০৩	----	১২০০৪২৫৩	৯৫০
১৬৪.	রাজশাহী সরকারি মহিলা কলেজ, রাজশাহী	১২০০৪২৫৪	----	১২০০৫৭৫৪	১৫০০
১৬৫.	রাজশাহী সরকারি মডেল স্কুল এন্ড কলেজ, কাজিহাটা, রাজশাহী	১২০০৫৭৫৫	----	১২০০৭১৫৫	১৪০০
১৬৬.	রাজশাহী পলিটেকনিক ইনস্টিটিউট, রাজশাহী	১২০০৭১৫৬	----	১২০০৮২০০	১০৪৫
১৬৭.	রাজশাহী শিক্ষা বোর্ড সরকারি মডেল স্কুল এন্ড কলেজ, রাজশাহী	১২০০৮২০১	----	১২০০৯০০০	৮০০
১৬৮.	বরেন্দ্র কলেজ, রাজশাহী	১২০০৯০০১	----	১২০১০১৫০	১১৫০
১৬৯.	শাহ্ মখদুম কলেজ, রাজশাহী	১২০১০১৫১	----	১২০১১১৫০	১০০০
১৭০.	শহীদ মামুন মাহমুদ পুলিশ লাইনস্ স্কুল এন্ড কলেজ, রাজশাহী	১২০১১১৫১	----	১২০১২১৫০	১০০০
১৭১.	অগ্রণী বিদ্যালয় ও মহাবিদ্যালয়, বুয়েট চত্বর, মতিহার, রাজশাহী	১২০১২১৫১	----	১২০১৩৪৫০	১৩০০
১৭২.	বঙ্গবন্ধু কলেজ, রাজশাহী	১২০১৩৪৫১	----	১২০১৪১৫০	৭০০
১৭৩.	রাজশাহী মহিলা পলিটেকনিক ইনস্টিটিউট, নওদাপাড়া, রাজশাহী	১২০১৪১৫১	----	১২০১৫০৫১	৯০০
১৭৪.	রাজশাহী কোর্ট মহাবিদ্যালয়, রাজশাহী	১২০১৫০৫২	----	১২০১৬৯০৩	১৮৫০
১৭৫.	রাজশাহী বিশ্ববিদ্যালয় স্কুল, রাজশাহী	১২০১৬৯০৪	----	১২০১৮১২৩	১২২০
১৭৬.	মাদার বখ্শ্ গার্লস্ অর্থনীতি কলেজ, পদ্মা আবাসিক এলাকা, রাজশাহী	১২০১৮১২৪	----	১২০১৯১২৩	১০০০
১৭৭.	রাজশাহী ক্যান্টনমেন্ট বোর্ড স্কুল এন্ড কলেজ, রাজশাহী সেনানিবাস, রাজশাহী	১২০১৯১২৪	----	১২০২০৬৭৩	১৫৫০
১৭৮.	শহীদ এ. এইচ. এম. কামারুজ্জামান সরকারি ডিগ্রী কলেজ, রাজশাহী	১২০২০৬৭৪	----	১২০২১৪৪৩	৭৭০
১৭৯.	হাজী জমির উদ্দীন শাফিনা মহিলা কলেজ, লক্ষ্মীপুর, ভাটা পাড়া, রাজশাহী	১২০২১৪৪৪	----	১২০২২২৪৩	৮০০
১৮০.	রাজশাহী কলেজিয়েট স্কুল, রাজশাহী	১২০২২২৪৪	----	১২০২৩২৪৩	১০০০
১৮১.	রাজশাহী সরকারি বালিকা উচ্চ বিদ্যালয়, হেলেনাবাদ, রাজশাহী	১২০২৩২৪৪	----	১২০২৩৯৪৩	৭০০
১৮২.	সরকারি পি.এন. বালিকা উচ্চ বিদ্যালয়, রাজশাহী	১২০২৩৯৪৪	----	১২০২৪৮৯৩	৯৫০
১৮৩.	সিরোইল সরকারি উচ্চ বিদ্যালয়, রাজশাহী	১২০২৪৮৯৪	----	১২০২৫৫৯৩	৭০০
১৮৪.	গভ: ল্যাবরেটরী হাইস্কুল, রাজশাহী	১২০২৫৫৯৪	----	১২০২৬২৯৩	৭০০
১৮৫.	রাজশাহী কারিগরি প্রশিক্ষণ কেন্দ্র, সপুরা, রাজশাহী	১২০২৬২৯৪	----	১২০২৭৪৯৩	১২০০
১৮৬.	শহীদ কর্নেল কাজী এমদাদুল হক পাবলিক স্কুল, বিজিবি, সপুরা, রাজশাহী	১২০২৭৪৯৪	----	১২০২৮২৪৩	৭৫০

ক্র: ন:	পরীক্ষা হলের নাম	রেজিস্ট্রেশন নম্বর			পরীক্ষার্থী সংখ্যা
		থেকে-----	পর্যন্ত		
১৮৭.	শহীদ নজমুল হক বালিকা উচ্চ বিদ্যালয়, রাজশাহী	১২০২৮২৪৪	----	১২০২৯৩৪৩	১১০০
১৮৮.	রাজশাহী বহুমুখী বালিকা উচ্চ বিদ্যালয়, হেতেম খাঁ, রাজশাহী	১২০২৯৩৪৪	----	১২০৩০৪৪৩	১১০০
১৮৯.	মসজিদ মিশন একাডেমী, বড়কুঠি সড়ক, বোয়ালিয়া, রাজশাহী	১২০৩০৪৪৪	----	১২০৩১২৪৩	৮০০
১৯০.	রাজশাহী লোকনাথ উচ্চ বিদ্যালয়, রাজশাহী	১২০৩১২৪৪	----	১২০৩২৩৪৩	১১০০
১৯১.	মিশন বালিকা উচ্চ বিদ্যালয়, বোলনপুর, রাজশাহী	১২০৩২৩৪৪	----	১২০৩২৯৪৩	৬০০
১৯২.	রাজশাহী দারুস সালাম কামিল মাদ্রাসা , রাজশাহী	১২০৩২৯৪৪	----	১২০৩৩৫৯৩	৬৫০
১৯৩.	লক্ষ্মীপুর বালিকা উচ্চ বিদ্যালয়, রাজশাহী	১২০৩৩৫৯৪	----	১২০৩৪২৪৩	৬৫০
১৯৪.	রিভার ভিউ কালেক্টরেট স্কুল, রাজশাহী	১২০৩৪২৪৪	----	১২০৩৪৭৯৩	৫৫০
১৯৫.	ইসলামিয়া কলেজ, বিনোদপুর বাজার, রাজশাহী	১২০৩৪৭৯৪	----	১২০৩৫৪৯৩	৭০০
১৯৬.	রাজশাহী কোর্ট একাডেমী, রাজশাহী	১২০৩৫৪৯৪	----	১২০৩৬০৫৩	৫৬০
১৯৭.	নিউ গভ: ডিগ্রী কলেজ, রাজশাহী	১২০৩৬০৫৪	----	১২০৩৭৯৯২	১০০১

চট্টগ্রাম কেন্দ্র

ক্র: ন:	পরীক্ষা হলের নাম	রেজিস্ট্রেশন নম্বর			পরীক্ষার্থী সংখ্যা
		থেকে-----	পর্যন্ত		
১৯৮.	সরকারি সিটি কলেজ, চট্টগ্রাম	১৩০০০০০১	----	১৩০০২২০১	২২০০
১৯৯.	চট্টগ্রাম কলেজিয়েট স্কুল, আইস ফ্যাক্টরী রোড, চট্টগ্রাম	১৩০০২২০২	----	১৩০০৩৪০১	১২০০
২০০.	ইসলামিয়া ডিগ্রি কলেজ, সদর ঘাট রোড, চট্টগ্রাম	১৩০০৩৪০২	----	১৩০০৪২৪১	৮৪০
২০১.	সরকারি কয়ার্স কলেজ, আশ্রাবাদ, চট্টগ্রাম	১৩০০৪২৪২	----	১৩০০৫১৪১	৯০০
২০২.	ওমরগণি এম.ই.এস. কলেজ, নাসিরাবাদ, চট্টগ্রাম	১৩০০৫১৪২	----	১৩০০৬৮৪২	১৭০০
২০৩.	চট্টগ্রাম সরকারি মহিলা কলেজ, নাসিরাবাদ, চট্টগ্রাম	১৩০০৬৮৪৩	----	১৩০০৮৫২২	১৬৮০
২০৪.	চট্টগ্রাম পলিটেকনিক ইনস্টিটিউট, নাসিরাবাদ, চট্টগ্রাম	১৩০০৮৫২৩	----	১৩০১০৪৮২	১৯৬০
২০৫.	বাংলাদেশ মহিলা সমিতি বালিকা উচ্চ বিদ্যালয় ও কলেজ, চট্টগ্রাম	১৩০১০৪৮৩	----	১৩০১১৮৮৩	১৪০০
২০৬.	নাসিরাবাদ সরকারি উচ্চ বিদ্যালয়, চট্টগ্রাম	১৩০১১৮৮৪	----	১৩০১২৮৮৩	১০০০
২০৭.	চট্টগ্রাম কলেজ, চট্টগ্রাম				
	(ক) বাংলা ভাষন :	১৩০১২৮৮৪	----	১৩০১৪২৮৪	১৪০০
	(খ) ইংরেজি ভাষন:	১৩৮০০০০১	----	১৩৮০০৯৮৬	৮৫
২০৮.	সরকারি হাজী মুহাম্মদ মহসিন কলেজ, চট্টগ্রাম	১৩০১৪২৮৫	----	১৩০১৫১২৪	৮৪০
২০৯.	ডাঃ খান্জীর সরকারি বালিকা উচ্চ বিদ্যালয়, চট্টগ্রাম	১৩০১৫১২৫	----	১৩০১৬৩২৪	১২০০
২১০.	মহিলা কলেজ চট্টগ্রাম, ৪৯ এনায়ত বাজার, চট্টগ্রাম	১৩০১৬৩২৫	----	১৩০১৭১২৫	৮০০
২১১.	কাজেম আলী স্কুল এন্ড কলেজ, চট্টগ্রাম	১৩০১৭১২৬	----	১৩০১৮৬৭৬	১৫৫০
২১২.	ইস্পাহানী পাবলিক স্কুল ও কলেজ, নাসিরাবাদ, চট্টগ্রাম	১৩০১৮৬৭৭	----	১৩০২০১৭৭	১৫০০
২১৩.	চট্টগ্রাম সিটি কর্পোরেশন মিউনিসিপ্যাল মডেল স্কুল এন্ড কলেজ, চট্টগ্রাম	১৩০২০১৭৮	----	১৩০২১১৭৭	১০০০
২১৪.	গভ: মুসলিম হাই স্কুল, চট্টগ্রাম	১৩০২১১৭৮	----	১৩০২২০১৭	৮৪০
২১৫.	চট্টগ্রাম সরকারি বালিকা উচ্চ বিদ্যালয়, নাসিরাবাদ, চট্টগ্রাম	১৩০২২০১৮	----	১৩০২৩০১৭	১০০০
২১৬.	বাকলিয়া সরকারি উচ্চ বিদ্যালয়, চট্টগ্রাম	১৩০২৩০১৮	----	১৩০২৩৯১৭	৯০০
২১৭.	সিটি সরকারি বালিকা উচ্চ বিদ্যালয়, চট্টগ্রাম	১৩০২৩৯১৮	----	১৩০২৪৯০৭	৯৯০
২১৮.	পাহাড়তলী কলেজ, ওয়ার্ল্ডস, খুলসী, চট্টগ্রাম	১৩০২৪৯০৮	----	১৩০২৫৯০৭	১০০০
২১৯.	প্রবর্তক স্কুল এন্ড কলেজ, পৌচলাইশ, চট্টগ্রাম	১৩০২৫৯০৮	----	১৩০২৬৮০৭	৯০০
২২০.	কাপাসগোলা সিটি কর্পোরেশন মহিলা কলেজ, চকবাজার, চট্টগ্রাম	১৩০২৬৮০৮	----	১৩০২৭৫০৭	৭০০
২২১.	রেলওয়ে পাবলিক হাই স্কুল, পলোগ্রাউন্ড, চট্টগ্রাম	১৩০২৭৫০৮	----	১৩০২৮৭০৭	১২০০
২২২.	অংকুর সোসাইটি বালিকা উচ্চ বিদ্যালয়, নাসিরাবাদ, চট্টগ্রাম	১৩০২৮৭০৮	----	১৩০২৯৫০৭	৮০০
২২৩.	চট্টগ্রাম সরকারি মডেল স্কুল এন্ড কলেজ, খুলসী, চট্টগ্রাম	১৩০২৯৫০৮	----	১৩০৩০১০৭	৬০০

ক্র: ন:	পরীক্ষা হলের নাম	রেজিস্ট্রেশন নম্বর			পরীক্ষার্থী সংখ্যা
		থেকে-----	পর্যন্ত		
২২৪.	অপর্ণাচরণ সিটি কর্পোরেশন বালিকা উচ্চ বিদ্যালয় ও কলেজ, নন্দনকানন, কোতয়ালী, চট্টগ্রাম	১৩০৩০১০৮	----	১৩০৩০৮০৭	৭০০
২২৫.	হাজেরা তজু ডিগ্রি কলেজ, চান্দগাঁও, চট্টগ্রাম	১৩০৩০৮০৮	----	১৩০৩১৮০৭	১০০০
২২৬.	রহমানিয়া উচ্চ বিদ্যালয়, পৌচলাইশ, চট্টগ্রাম	১৩০৩১৮০৮	----	১৩০৩২৮০৭	১০০০
২২৭.	পাহাড়তলী গার্লস স্কুল এন্ড কলেজ, চট্টগ্রাম	১৩০৩২৮০৮	----	১৩০৩৩৮০৭	১০৪০
২২৮.	আগ্রাবাদ সরকারী কলোনী উচ্চ বিদ্যালয়, চট্টগ্রাম	১৩০৩৩৮০৮	----	১৩০৩৫০০৭	১১৬০
২২৯.	চিটাগাং আইডিয়াল হাই স্কুল, জামালখান, চট্টগ্রাম	১৩০৩৫০০৯	----	১৩০৩৬০০০	৮৫৪

খুলনা কেন্দ্র

ক্র: ন:	পরীক্ষা হলের নাম	রেজিস্ট্রেশন নম্বর			পরীক্ষার্থী সংখ্যা
		থেকে-----	পর্যন্ত		
২৩০.	খুলনা কলেজিয়েট গার্লস স্কুল ও কেসিসি উইমেন্স কলেজ, ১৮০/২১, খানজাহান আলী রোড, খুলনা	১৪০০০০০১	----	১৪০০১৬০১	১৬০০
২৩১.	খুলনা আলিয়া কামিল মাদরাসা, ৮৮, খানজাহান আলী রোড, খুলনা	১৪০০১৬০২	----	১৪০০২৩০২	৭০০
২৩২.	সেন্ট জোসেফস্ উচ্চ বিদ্যালয়, ২৯, আহসান আহমেদ রোড, খুলনা	১৪০০২৩০৩	----	১৪০০২৯০২	৬০০
২৩৩.	সরকারি করোনেশন মাধ্যমিক বালিকা বিদ্যালয়, খুলনা	১৪০০২৯০৩	----	১৪০০৩৫০২	৬০০
২৩৪.	আযম খান সরকারি কমার্স কলেজ, খুলনা	১৪০০৩৫০৩	----	১৪০০৪৫০২	১০০০
২৩৫.	সরকারি পাইওনিয়ার মহিলা কলেজ, খুলনা	১৪০০৪৫০৩	----	১৪০০৫৪০২	৯০০
২৩৬.	খুলনা মহিলা আলিয়া ফাজিল (ডিগ্রী) মডেল মাদরাসাহ, সাউদ সেন্ট্রাল রোড, খুলনা	১৪০০৫৪০৩	----	১৪০০৫৯০২	৫০০
২৩৭.	পাইওনিয়ার মাধ্যমিক বালিকা বিদ্যালয়, ২৪, সাউদ সেন্ট্রাল রোড, খুলনা	১৪০০৫৯০৩	----	১৪০০৬৫০৩	৬০০
২৩৮.	খুলনা জিলা স্কুল, খুলনা	১৪০০৬৫০৪	----	১৪০০৭০০৩	৫০০
২৩৯.	খুলনা সরকারি মডেল মাধ্যমিক বিদ্যালয়, খুলনা	১৪০০৭০০৪	----	১৪০০৭৮০৪	৮০০
২৪০.	বি, কে ইউনিয়ন ইনস্টিটিউশন, খুলনা	১৪০০৭৮০৫	----	১৪০০৮৩০৪	৫০০
২৪১.	সরকারি মজিদ মেমোরিয়াল সিটি কলেজ, খুলনা	১৪০০৮৩০৫	----	১৪০০৯০০৪	৭০০
২৪২.	সরকারি ইকবাল নগর মাধ্যমিক বালিকা বিদ্যালয়, খুলনা	১৪০০৯০০৫	----	১৪০০৯৫০৫	৫০০
২৪৩.	খুলনা সরকারি বালিকা উচ্চ বিদ্যালয়, বয়রা, খুলনা	১৪০০৯৫০৬	----	১৪০১০১০৫	৬০০
২৪৪.	হাজী ফয়েজ উদ্দিন উচ্চ বালিকা বিদ্যালয়, বয়রা, খুলনা	১৪০১০১০৬	----	১৪০১০৭০৫	৬০০
২৪৫.	খুলনা পাবলিক কলেজ, বয়রা, খুলনা	১৪০১০৭০৬	----	১৪০১২২০৫	১৫০০
২৪৬.	খুলনা সরকারি মডেল স্কুল এন্ড কলেজ, বয়রা, খুলনা	১৪০১২২০৬	----	১৪০১৩৪০৫	১২০০
২৪৭.	বয়রা ডাক বিভাগীয় মাধ্যমিক বিদ্যালয়, পোস্টাল এস্টেট, খুলনা	১৪০১৩৪০৬	----	১৪০১৩৯০৫	৫০০
২৪৮.	খুলনা সরকারি মহিলা কলেজ, বয়রা, খুলনা				
	(ক) বাংলা ভাষন :	১৪০১৩৯০৬	----	১৪০১৫৮০৫	১৯০০
	(খ) ইংরেজি ভাষন:	১৪৮০০০৪৪	----	১৪৮০০৯৯১	৭৩
২৪৯.	খুলনা পলিটেকনিক ইন্সটিটিউট, খালিশপুর, খুলনা	১৪০১৫৮০৬	----	১৪০১৭৫০৫	১৭০০
২৫০.	খুলনা মহিলা পলিটেকনিক ইন্সটিটিউট, খালিশপুর, খুলনা	১৪০১৭৫০৬	----	১৪০১৮৫০৫	১০০০
২৫১.	রোটারী স্কুল খালিশপুর, খুলনা	১৪০১৮৫০৬	----	১৪০১৯১০৬	৬০০
২৫২.	সরকারি হাজী মুহাম্মদ মুহসিন কলেজ, খালিশপুর, খুলনা	১৪০১৯১০৭	----	১৪০২০৭০৬	১৬০০
২৫৩.	বাংলাদেশ নৌবাহিনী স্কুল এন্ড কলেজ, নাবিক কলোনী, গোয়ালখালী, খুলনা	১৪০২০৭০৭	----	১৪০২১৭০৬	১০০০
২৫৪.	দৌলতপুর কলেজ (দিবা-নৈশ), দৌলতপুর, খুলনা	১৪০২১৭০৭	----	১৪০২২৮০৬	১১০০
২৫৫.	সরকারি দৌলতপুর মুহসীন মাধ্যমিক বিদ্যালয়, খুলনা	১৪০২২৮০৭	----	১৪০২৩৮০৬	১০০০
২৫৬.	মুহসিন মহিলা মহাবিদ্যালয়, দৌলতপুর, খুলনা	১৪০২৩৮০৭	----	১৪০২৪৯০৬	১১০০

ক্র: ন:	পরীক্ষা হলের নাম	রেজিস্ট্রেশন নম্বর			পরীক্ষার্থী সংখ্যা
		থেকে-----পর্যন্ত			
২৫৭.	দৌলতপুর মুহসিন মাধ্যমিক বালিকা বিদ্যালয়, দৌলতপুর, খুলনা	১৪০২৪৯০৭	----	১৪০২৫৭০৬	৮০০
২৫৮.	সরকারি বি. এল কলেজ, দৌলতপুর, খুলনা	১৪০২৫৭০৭	----	১৪০৩০৯৯৬	৪৪১৩

বরিশাল কেন্দ্র

ক্র: ন:	পরীক্ষা হলের নাম	রেজিস্ট্রেশন নম্বর			পরীক্ষার্থী সংখ্যা
		থেকে-----পর্যন্ত			
২৫৯.	সরকারি সৈয়দ হাতেম আলী কলেজ, বরিশাল				
	(ক) বাংলা ভাষন:	১৫০০০০০১	----	১৫০০০৮২৫	৮২৪
	(খ) ইংরেজি ভাষন:	১৫৮০০০২৭	----	১৫৮০০৯৮৮	২৬
২৬০.	বরিশাল সরকারি মহিলা কলেজ, বরিশাল	১৫০০০৮২৬	----	১৫০০১৮১২	৯৮৭
২৬১.	বরিশাল সরকারি মডেল স্কুল এন্ড কলেজ, বঙ্গবন্ধু উদ্যান, রাজাবাহাদুর সড়ক, বরিশাল	১৫০০১৮১৩	----	১৫০০৩১৭৭	১৩৬৫
২৬২.	অমৃত লাল দে মহাবিদ্যালয়, অমৃত লাল দে সড়ক (হাসপাতাল রোড), বরিশাল	১৫০০৩১৭৮	----	১৫০০৩৯৯৫	৮১৮
২৬৩.	বরিশাল সরকারি বালিকা উচ্চ বিদ্যালয়, কবি জীবনানন্দ দাস সড়ক, বরিশাল	১৫০০৩৯৯৬	----	১৫০০৪৫৯৫	৬০০
২৬৪.	বরিশাল জিলা স্কুল, বরিশাল	১৫০০৪৫৯৬	----	১৫০০৫১৮৫	৫৯০
২৬৫.	আলেকান্দা সরকারি কলেজ, আলেকান্দা রোড, বরিশাল	১৫০০৫১৮৬	----	১৫০০৫৫৮৩	৩৯৮
২৬৬.	বরিশাল কালেক্টরেট স্কুল এন্ড কলেজ, বরিশাল	১৫০০৫৫৮৮	----	১৫০০৬২৮৩	৭০০
২৬৭.	উদয়ন মাধ্যমিক বিদ্যালয়, ৩২, ফজলুল হক এভিনিউ, বরিশাল	১৫০০৬২৮৮	----	১৫০০৬৭৩৬	৪৫৩
২৬৮.	শহীদ আব্দুর রব সেরনিয়াবাত টেক্সটাইল ইঞ্জিনিয়ারিং কলেজ, বরিশাল	১৫০০৬৭৩৭	----	১৫০০৭৬৮৬	৯৫০
২৬৯.	সরকারি বি. এম. কলেজ, বরিশাল	১৫০০৭৬৮৭	----	১৫০০৯৫৯৫	১৯০৯
২৭০.	বরিশাল পলিটেকনিক ইনস্টিটিউট, বরিশাল	১৫০০৯৫৯৬	----	১৫০১১২০১	১৬০৬
২৭১.	কারিগরি প্রশিক্ষণ কেন্দ্র, বরিশাল	১৫০১১২০২	----	১৫০১১৬১৬	৪১৫
২৭২.	সরকারি বরিশাল কলেজ, বরিশাল	১৫০১১৬১৭	----	১৫০১৩০০০	৯৯৫

সিলেট কেন্দ্র

ক্র: ন:	পরীক্ষা হলের নাম	রেজিস্ট্রেশন নম্বর			পরীক্ষার্থী সংখ্যা
		থেকে-----পর্যন্ত			
২৭৩.	মুরারিচাঁদ কলেজ, সিলেট	১৬০০০০০১	----	১৬০০২০০২	২০০০
২৭৪.	দক্ষিণ সুরমা সরকারি কলেজ, দক্ষিণ সুরমা, সিলেট	১৬০০২০০৩	----	১৬০০৩৮০৩	১৮০০
২৭৫.	সিলেট সরকারি মহিলা কলেজ, চৌহাট্টা, সিলেট	১৬০০৩৮০৪	----	১৬০০৪৯০৪	১১০০
২৭৬.	ব্লু-বার্ড হাইস্কুল এন্ড কলেজ, সিলেট	১৬০০৪৯০৫	----	১৬০০৬০০৪	১১০০
২৭৭.	সিলেট সরকারি কলেজ, সিলেট				
	(ক) বাংলা ভাষন:	১৬০০৬০০৫	----	১৬০০৬৯৬৬	৯৬২
	(খ) ইংরেজি ভাষন:	১৬৮০০০০৫	----	১৬৮০০৯৮৬	৩৮
২৭৮.	মদন মোহন কলেজ, লালবাজার, সিলেট	১৬০০৬৯৬৭	----	১৬০০৭৯৬৬	১০০০
২৭৯.	সিলেট সরকারি মডেল স্কুল এন্ড কলেজ, পূর্ব শাহী ঈদগাহ, সিলেট	১৬০০৭৯৬৭	----	১৬০০৮৯৬৬	১০০০
২৮০.	শাহজালাল জামেয়া ইসলামিয়া স্কুল এন্ড কলেজ, মিরাজা, সিলেট	১৬০০৮৯৬৭	----	১৬০০৯৯৬৬	১০০০
২৮১.	সরকারি অগ্রগামী বালিকা উচ্চ বিদ্যালয় ও কলেজ, সিলেট	১৬০০৯৯৬৭	----	১৬০১০৯৬৬	১০০০
২৮২.	সিলেট সরকারি পাইলট উচ্চ বিদ্যালয়, সিলেট	১৬০১০৯৬৭	----	১৬০১১৯৬৬	১০০০
২৮৩.	সিলেট সরকারি আলিয়া মাদ্রাসা, সিলেট	১৬০১১৯৬৭	----	১৬০১২৭৬৬	৮০০

ক্র: ন:	পরীক্ষা হলের নাম	রেজিস্ট্রেশন নম্বর			পরীক্ষার্থী সংখ্যা
		থেকে-----পর্যন্ত			
২৮৪.	আল আমীন জামেয়া ইসলামিয়া মাধ্যমিক বিদ্যালয়, ইসলামপুর (মেজরটিলা), সিলেট	১৬০১২৭৬৭	----	১৬০১৩৫৬৬	৮০০
২৮৫.	সিলেট পলিটেকনিক ইনস্টিটিউট, টেকনিক্যাল রোড, সিলেট	১৬০১৩৫৬৭	----	১৬০১৪৫৬৬	১০০০
২৮৬.	আম্বরখানা গার্লস স্কুল এন্ড কলেজ, সিলেট	১৬০১৪৫৬৭	----	১৬০১৫৩৪৬	৭৮০
২৮৭.	দি এইডেড হাই স্কুল, সিলেট	১৬০১৫৩৪৭	----	১৬০১৫৮৬৬	৫২০
২৮৮.	রাজা জি.সি. হাই স্কুল, সিলেট কাজী নাজিম উদ্দিন রোড, বন্দর, সিলেট	১৬০১৫৮৬৭	----	১৬০১৭০০০	৬০৮

রংপুর কেন্দ্র

ক্র: ন:	পরীক্ষা হলের নাম	রেজিস্ট্রেশন নম্বর			পরীক্ষার্থী সংখ্যা
		থেকে-----পর্যন্ত			
২৮৯.	কারমাইকেল কলেজ, রংপুর	১৭০০০০০১	----	১৭০০৪০০১	৪০০০
২৯০.	রংপুর সরকারি কলেজ, রংপুর				
	(ক) বাংলা ভাষন:	১৭০০৪০০২	----	১৭০০৫০৩৯	১০৩৮
	(খ) ইংরেজি ভাষন:	১৭৮০০০০৭	----	১৭৮০০৯৯৯	৬২
২৯১.	সরকারি বেগম রোকেয়া কলেজ, রংপুর	১৭০০৫০৪০	----	১৭০০৬৪৩৯	১৪০০
২৯২.	সরকারি টিচার্স ট্রেনিং কলেজ, রংপুর	১৭০০৬৪৪০	----	১৭০০৭৪৪০	১০০০
২৯৩.	রংপুর সরকারি সিটি কলেজ, রংপুর	১৭০০৭৪৪১	----	১৭০০৭৮৪০	৪০০
২৯৪.	রংপুর পলিটেকনিক ইনস্টিটিউট, রংপুর	১৭০০৭৮৪১	----	১৭০০৯০৯০	১২৫০
২৯৫.	রংপুর জিলা স্কুল, রংপুর	১৭০০৯০৯১	----	১৭০০৯৮৪০	৭৫০
২৯৬.	রংপুর সরকারি বালিকা উচ্চ বিদ্যালয়, রংপুর	১৭০০৯৮৪১	----	১৭০১০৪৯০	৬৫০
২৯৭.	রংপুর টেকনিক্যাল স্কুল ও কলেজ, রংপুর	১৭০১০৪৯১	----	১৭০১১০৪০	৫৫০
২৯৮.	পুলিশ লাইন্স স্কুল এন্ড কলেজ, রংপুর	১৭০১১০৪১	----	১৭০১৩৪৪১	২৪০০
২৯৯.	কালেক্টরেট স্কুল এন্ড কলেজ, রংপুর	১৭০১৩৪৪২	----	১৭০১৫২৪১	১৮০০
৩০০.	লায়ন্স স্কুল এন্ড কলেজ, রংপুর	১৭০১৫২৪২	----	১৭০১৬৩৯১	১১৫০
৩০১.	আর সি সি আই পাবলিক স্কুল এন্ড কলেজ, রংপুর	১৭০১৬৩৯২	----	১৭০১৭১৪১	৭৫০
৩০২.	সমাজকল্যাণ বিদ্যাবীথি (উচ্চ বালিকা বিদ্যালয় ও মহাবিদ্যালয়), রংপুর	১৭০১৭১৪২	----	১৭০১৭৯৯১	৮৫০
৩০৩.	লালকুঠি বালিকা উচ্চ বিদ্যালয় ও মহাবিদ্যালয়, রংপুর	১৭০১৭৯৯২	----	১৭০১৮৬৯১	৭০০
৩০৪.	ধাপ সাতগাড়া বাইতুল মুকাররম মডেল কামিল মাদ্রাসা , রংপুর	১৭০১৮৬৯২	----	১৭০১৯৮৪১	১১৫০
৩০৫.	শিশু নিকেতন উচ্চ বিদ্যালয়, রংপুর	১৭০১৯৮৪২	----	১৭০২০৬৯১	৮৫০
৩০৬.	বিয়াম ল্যাবরেটরি স্কুল এন্ড কলেজ, রংপুর	১৭০২০৬৯২	----	১৭০২১৪৯১	৮০০
৩০৭.	মাহিগঞ্জ কলেজ, মাহিগঞ্জ, রংপুর	১৭০২১৪৯২	----	১৭০২৩২৯১	১৮০০
৩০৮.	রংপুর মডেল কলেজ, রংপুর	১৭০২৩২৯২	----	১৭০২৪২৯১	১০০০
৩০৯.	মাহিগঞ্জ বালিকা উচ্চ বিদ্যালয় ও কলেজ, মাহিগঞ্জ, রংপুর	১৭০২৪২৯২	----	১৭০২৪৯৯১	৭০০
৩১০.	বড় রংপুর কারামতিয়া কামিল (এম.এ.) মাদরাসা, মাহিগঞ্জ, রংপুর	১৭০২৪৯৯২	----	১৭০২৫৬৯১	৭০০
৩১১.	মরিয়ম নেছা বালিকা উচ্চ বিদ্যালয়, মুন্সিপাড়া, রংপুর	১৭০২৫৬৯২	----	১৭০২৬৩৪১	৬৫০
৩১২.	রংপুর ইঞ্জিনিয়ারিং কলেজ, জি এল রায় সড়ক, দখিগঞ্জ, রংপুর	১৭০২৬৩৪২	----	১৭০২৬৭৪১	৪০০
৩১৩.	জাফরগঞ্জ স্কুল এন্ড কলেজ, হাজিরহাট, রংপুর	১৭০২৬৭৪২	----	১৭০২৭৪৯১	৭৫০
৩১৪.	রংপুর উচ্চ বিদ্যালয়, রংপুর	১৭০২৭৪৯২	----	১৭০২৭৯৯১	৫০০
৩১৫.	টেক্সটাইল ইন্সটিটিউট, আলমনগর, রংপুর	১৭০২৭৯৯২	----	১৭০২৮৩৯১	৪০০
৩১৬.	আদর্শ উচ্চ বিদ্যালয়, আলমনগর, রংপুর	১৭০২৮৩৯২	----	১৭০২৮৭৯১	৪০০
৩১৭.	সিদ্দিক মেমোরিয়াল স্কুল এন্ড কলেজ, আশরতপুর, রংপুর	১৭০২৮৭৯২	----	১৭০২৯৯৯১	৭০০
৩১৮.	রংপুর কারিগরি প্রশিক্ষণ কেন্দ্র, তামপাট, রংপুর	১৭০২৯৯৯২	----	১৭০২৯৮৯১	৪০০
৩১৯.	দর্শনা বাছিরন নেছা উচ্চ বিদ্যালয় ও মহাবিদ্যালয়, রংপুর	১৭০২৯৮৯২	----	১৭০৩০৩৪১	৪৫০

ক্র: ন:	পরীক্ষা হলের নাম	রেজিস্ট্রেশন নম্বর			পরীক্ষার্থী সংখ্যা
		থেকে-----পর্যন্ত			
৩২০.	মেডিকেল কলেজ পাবলিক হাই স্কুল, রংপুর	১৭০৩০৩৪২	----	১৭০৩০৬৯১	৩৫০
৩২১.	উত্তম স্কুল এন্ড কলেজ, হাজিরহাট, রংপুর	১৭০৩০৬৯২	----	১৭০৩১০৯১	৪০০
৩২২.	আফানউল্লাহ উচ্চ বিদ্যালয়, মাহিগঞ্জ, রংপুর	১৭০৩১০৯২	----	১৭০৩১৭৪১	৬৫০
৩২৩.	সালেমা বালিকা উচ্চ বিদ্যালয়, গুপ্তপাড়া, রংপুর	১৭০৩১৭৪২	----	১৭০৩২৯৯২	৩৮৮

ময়মনসিংহ কেন্দ্র

ক্র: ন:	পরীক্ষা হলের নাম	রেজিস্ট্রেশন নম্বর			পরীক্ষার্থী সংখ্যা
		থেকে-----পর্যন্ত			
৩২৪.	আনন্দ মোহন কলেজ, ময়মনসিংহ				
	(ক) বাংলা ভাষা:	১৮০০০০০১	----	১৮০০৪১৭০	৪১৬৮
	(খ) ইংরেজি ভাষা:	১৮৮০০০৬৬	----	১৮৮০০৯৯৫	৩২
৩২৫.	মুকুল নিকেতন উচ্চ বিদ্যালয়, ময়মনসিংহ	১৮০০৪১৭১	----	১৮০০৬২৭০	২১০০
৩২৬.	ময়মনসিংহ পলিটেকনিক ইনস্টিটিউট, ময়মনসিংহ	১৮০০৬২৭১	----	১৮০০৮২৭১	২০০০
৩২৭.	মুমিনুল্লাহ সরকারি মহিলা কলেজ, ময়মনসিংহ	১৮০০৮২৭২	----	১৮০১০২২১	১৯৫০
৩২৮.	নাসিরাবাদ কলেজ, ময়মনসিংহ	১৮০১০২২২	----	১৮০১১৮২২	১৬০০
৩২৯.	আলমগীর মনসুর (মিন্টু) মেমোরিয়াল কলেজ, ময়মনসিংহ	১৮০১১৮২৩	----	১৮০১৩২২২	১৪০০
৩৩০.	ময়মনসিংহ মহিলা কলেজ, ময়মনসিংহ	১৮০১৩২২৩	----	১৮০১৪৪৭২	১২৫০
৩৩১.	প্রিমিয়ার আইডিয়াল হাই স্কুল, ময়মনসিংহ	১৮০১৪৪৭৩	----	১৮০১৫৫৭২	১১০০
৩৩২.	নটরডেম কলেজ, ঢাকা বাইপাস, ময়মনসিংহ	১৮০১৫৫৭৩	----	১৮০১৬৫৭২	১০০০
৩৩৩.	হাজী জালাল উদ্দিন উচ্চ বিদ্যালয়, আকুয়া-বাড়েরা, ময়মনসিংহ	১৮০১৬৫৭৩	----	১৮০১৭৫৭২	১০০০
৩৩৪.	মুসলিম বালিকা উচ্চ বিদ্যালয় ও কলেজ, ময়মনসিংহ	১৮০১৭৫৭৩	----	১৮০১৮৪৭৩	৯০০
৩৩৫.	কারিগরি প্রশিক্ষণ কেন্দ্র, মাসকান্দা, ময়মনসিংহ	১৮০১৮৪৭৪	----	১৮০১৯৩৭৩	৯০০
৩৩৬.	জেলা পরিষদ উচ্চ বিদ্যালয়, নতুন বাজার, মাসকান্দা, ময়মনসিংহ	১৮০১৯৩৭৪	----	১৮০২০১৭৩	৮০০
৩৩৭.	ময়মনসিংহ মহাবিদ্যালয়, নতুন বাজার, ময়মনসিংহ	১৮০২০১৭৪	----	১৮০২০৯৭৩	৮০০
৩৩৮.	কৃষি বিশ্ববিদ্যালয় কলেজ, ময়মনসিংহ	১৮০২০৯৭৪	----	১৮০২১৭২৩	৭৫০
৩৩৯.	কৃষি বিশ্ববিদ্যালয় হাই স্কুল, ময়মনসিংহ	১৮০২১৭২৪	----	১৮০২২৩৭৩	৬৫০
৩৪০.	সরকারি টিচার্স ট্রেনিং কলেজ, ময়মনসিংহ	১৮০২২৩৭৪	----	১৮০২২৯৭৩	৬০০
৩৪১.	ময়মনসিংহ জিলা স্কুল, ময়মনসিংহ	১৮০২২৯৭৪	----	১৮০২৩৫৭৩	৬০০
৩৪২.	মহাকালী গার্লস স্কুল ও কলেজ, ময়মনসিংহ	১৮০২৩৫৭৪	----	১৮০২৪১২৩	৫৫০
৩৪৩.	সরকারি টিচার্স ট্রেনিং কলেজ (মহিলা), ময়মনসিংহ	১৮০২৪১২৪	----	১৮০২৪৬৭৩	৫৫০
৩৪৪.	বিদ্যাময়ী সরকারি বালিকা উচ্চ বিদ্যালয়, ময়মনসিংহ	১৮০২৪৬৭৪	----	১৮০২৫২২৩	৫৫০
৩৪৫.	মুসলিম হাই স্কুল, ময়মনসিংহ	১৮০২৫২২৪	----	১৮০২৫৭২৩	৫০০
৩৪৬.	মৃত্যুঞ্জয় স্কুল, ময়মনসিংহ	১৮০২৫৭২৪	----	১৮০২৬২২৩	৫০০
৩৪৭.	পুলিশ লাইন উচ্চ বিদ্যালয়, ময়মনসিংহ	১৮০২৬২২৪	----	১৮০২৬৭২৩	৫০০
৩৪৮.	ময়মনসিংহ সরকারি কলেজ, ময়মনসিংহ	১৮০২৬৭২৪	----	১৮০২৭২২৩	৫০০
৩৪৯.	হলি ফ্যামিলি স্কুল, ভাটিকাশর, ময়মনসিংহ	১৮০২৭২২৪	----	১৮০২৭৭২৩	৫০০
৩৫০.	বীর মুক্তিযোদ্ধা অধ্যক্ষ মতিউর রহমান একাডেমী স্কুল এন্ড কলেজ, নয়াপাড়া, চরপাড়া, ময়মনসিংহ	১৮০২৭৭২৪	----	১৮০২৮৩৫২	৫০০

ক্র: ন:	পরীক্ষা হলের নাম	রেজিস্ট্রেশন নম্বর			পরীক্ষার্থী সংখ্যা
		থেকে-----পর্যন্ত			
৩৫১.	গভর্নমেন্ট ল্যাবরেটরি হাই স্কুল, ময়মনসিংহ	১৮০২৮৩৫৩	----	১৮০২৮৯৯৯	৪৪৬

নুর আকমাল

পরীক্ষা নিয়ন্ত্রক [ক্যাডার]

[যুগ্মসচিব]

ফোন: ৫৫০০৬৬৪৪

ফ্যাক্স: ৫৫০০৬৬৫৩

Email: e_cc@bpsc.gov.bd

[প্রকৃত জ্ঞানার্জনের মাধ্যমে বাংলাদেশ সিভিল সার্ভিস পরীক্ষায় অংশ নিন এবং নির্বাচিত হয়ে দেশ সেবার পবিত্র দায়িত্ব গ্রহণ করুন]

[কমিশন কর্তৃক ঘোষিত নিষিদ্ধ সামগ্রীসহ পরীক্ষা হলে প্রবেশ শাস্তিযোগ্য অপরাধ]