
Stamford University Bangladesh
 (
Photo
) (
Please read carefully before you fill up the application form.
1. Name
 has to be limited to 20 characters. In case of long name please use first letter, instead of full spelling of the less important part of name.
2. A clear picture means better presentation of you. Please do not use clip. Staple carefully at the edge. Not in any part
of your
 face or
 shoulders.
3. Double check your ID no.

Your
ID
no
. identify you.
4. Use copy of this form in any mistake.
) (
ID Card Form
)[image: C:\Users\ITD\Desktop\79b2d941.jpeg]

Full Name	: …………………………………………………………..……………………………….………....
Program		:………….……………………………………..…………………………………...…..……………
ID No 		:………………………………………….…… Session :……………..………………………..…...
Blood Group	:…………………………………………………………………………….………….……………..
Write your name, as it should be appeared:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Address:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

E-mail Address:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Signature
For Office Use Only (for ID Card Company)
 (
STUDENT
)Name:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

PProgram :
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

ID No:
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Blood Group:
	
	
	
	
	
	
	
	

[bookmark: _GoBack]

Expiration Date:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

image1.jpeg

