

SNo	Phase	Period	Name	Took office	Left office	Political party
1	State of Syria, part of the French Mandate	1922–1930	Subhi Barakat	28-Jun-22	21-Dec-25	Independent
2	State of Syria, part of the French Mandate	1922–1930	François Pierre-Alype	09-Feb-26	28-Apr-26	Independent
3	State of Syria, part of the French Mandate	1922–1930	Ahmad Nami	28-Apr-26	15-Feb-28	Independent
4	State of Syria, part of the French Mandate	1922–1930	Taj al-Din al-Hasani	15-Feb-28	14-May-30	Independent
5	Syrian Republic, part of the French Mandate	1930–1945	Taj al-Din al-Hasani	14-May-30	19-Nov-31	Independent
6	Syrian Republic, part of the French Mandate	1930–1945	Léon Solomiac	19-Nov-31	11-Jun-32	Independent
7	Syrian Republic, part of the French Mandate	1930–1945	Muhammad Ali al-Abid	11-Jun-32	21-Dec-36	Independent
8	Syrian Republic, part of the French Mandate	1930–1945	Hashim al-Atassi	21-Dec-36	07-Jul-39	National Bloc
9	Syrian Republic, part of the French Mandate	1930–1945	Bahij al-Khatib	10-Jul-39	04-Apr-41	Independent
10	Syrian Republic, part of the French Mandate	1930–1945	Khalid al-Azm	04-Apr-41	16-Sep-41	Independent
11	Syrian Republic, part of the French Mandate	1930–1945	Taj al-Din al-Hasani	16-Sep-41	17-Jan-43	Independent
12	Syrian Republic, part of the French Mandate	1930–1945	Jamil al-Ulshi	17-Jan-43	25-Mar-43	Independent
13	Syrian Republic, part of the French Mandate	1930–1945	Ata al-Ayyubi	25-Mar-43	17-Aug-43	Independent
14	Syrian Republic, part of the French Mandate	1930–1945	Shukri al-Quwatli	17-Aug-43	24-Oct-45	National Bloc
15	Syrian Republic	1945–1958	Shukri al-Quwatli	24-Oct-45	29-Mar-49	National Bloc / National Party
16	Syrian Republic	1945–1958	Husni al-Za'im	30-Mar-49	14-Aug-49	Syrian Social Nationalist Party
17	Syrian Republic	1945–1958	Sami al-Hinnawi	14-Aug-49	15-Aug-49	Military
18	Syrian Republic	1945–1958	Hashim al-Atassi	15-Aug-49	02-Dec-51	National Party
19	Syrian Republic	1945–1958	Adib Shishakli	02-Dec-51	03-Dec-51	Syrian Social Nationalist Party
20	Syrian Republic	1945–1958	Fawzi Selu	03-Dec-51	11-Jul-53	Military
21	Syrian Republic	1945–1958	Adib Shishakli	11-Jul-53	25-Feb-54	Arab Liberation Movement
22	Syrian Republic	1945–1958	Maamun al-Kuzbari	25-Feb-54	28-Feb-54	Independent
23	Syrian Republic	1945–1958	Hashim al-Atassi	28-Feb-54	06-Sep-55	National Party
24	Syrian Republic	1945–1958	Shukri al-Quwatli	06-Sep-55	22-Feb-58	National Party
25	United Arab Republic	1958–1961	Gamal Abdel Nasser	22-Feb-58	29-Sep-61	National Union
26	Syrian Arab Republic	1961–present	Maamun al-Kuzbari	29-Sep-61	20-Nov-61	Independent
27	Syrian Arab Republic	1961–present	Izzat al-Nuss	20-Nov-61	14-Dec-61	Military
28	Syrian Arab Republic	1961–present	Nazim al-Kudsi	14-Dec-61	08-Mar-63	People's Party
29	Syrian Arab Republic	1961–present	Lu'ay al-Atassi	09-Mar-63	27-Jul-63	Independent
30	Syrian Arab Republic	1961–present	Amin al-Hafiz	27-Jul-63	23-Feb-66	Ba'ath Party (Syria Region)
31	Syrian Arab Republic	1961–present	Nureddin al-Atassi	25-Feb-66	18-Nov-70	Syrian Ba'ath Party (Syria Region)
32	Syrian Arab Republic	1961–present	Ahmad al-Khatib	18-Nov-70	22-Feb-71	Syrian Ba'ath Party (Syria Region)
33	Syrian Arab Republic	1961–present	Hafez al-Assad	22-Feb-71	10-Jun-00	Syrian Ba'ath Party (Syria Region)
34	Syrian Arab Republic	1961–present	Abdul Halim Khaddam	10-Jun-00	17-Jul-00	Syrian Ba'ath Party (Syria Region)
35	Syrian Arab Republic	1961–present	Bashar al-Assad	17-Jul-00	Incumbent	Syrian Ba'ath Party (Syria Region)

For more information, kindly visit : www.downloadexcelfiles.com