

Shanto-Mariam University of Creative Technology

House#01, Road#14, Sector#13, Uttara, Dhaka-1230.
Contact: 88-02-48962714, 48964596, Hotline: 01969904000

APPLICATION FORM FOR CERTIFICATE

Attach 4 p.p
size photos

The application form should be written in block / capital letters:

To
The Controller of Examination(s)
Shanto-Mariam University of Creative Technology

Application for Certificates (Please put (✓) tick mark in appropriate Box)

☐ Original, ☐ PVC, ☐ Transcript, ☐ Testimonial, ☐ Grade Sheet, ☐ Appeared, ☐ Others

UNIVERSITY INFORMATION

Name of the Programme:
Student's Reg. No: Student's I.D No: Batch:
Session: Date of Publication of Result: CGPA obtained:

PERSONAL INFORMATION

Name of the Student (In Block Capital Letter):
Father's Name: Mother's Name:
Mailing Address:
Telephone No: Mobile No:

To get the certificates from SMUCT you have to enclose the photocopies of following certificates (Please put (✓) tick mark in appropriate Box) for Hons Programme, SSC, HSC, Dakhil, Alim or A level or equivalent Certificate. For Masters SSC, HSC, Dakhil, Alim, A level or equivalent Certificate and Graduation Certificates (any discipline)

☐ SSC Certificate, ☐ HSC Certificate, ☐ B.A/B.sc/B.com Certificate/B.music/B.F.A/B.SS/BA(FDT)/BA(AMMT)/BA(GDM)/BA(I.Arch)/B.Arch/BBA/LLB/Others. ☐ Dakhil, ☐ Alim, ☐ Fazil, ☐ O' level, ☐ A' level or ☐ ND/HND Certificate.

CERTIFICATE FEE

Amount Paid Tk: Bank Receipt No: Date:
Name of the bank with branch/SMUCT accounts section
I do hereby declare that the above statements made by me are true and correct.

Signature of Student

CLEARANCE PART

Sign. of Librarian

Sign. of Hostel Super(if any)

Director of Accounts/Authorized officer

Signature of the Authorized officer

Delivery Date (Approximate)

STUDENT'S RECEIPT COPY

Serial No: date:
Name of the student: ID No:
Student's Reg. No: Programme:
Delivery Date:

Attach
Official seal
with p.p
size photos

Signature of the Authorized officer