	UNIVERSITY OF SCIENCE AND TECHNOLOGY OF HANOI
	SOCIALIST REPUBLIC OF VIETNAM

	UNIVERSITÉ DES SCIENCES ET DES TECHNOLOGIES DE HANOI
TRƯỜNG ĐẠI HỌC KHOA HỌC VÀ CÔNG NGHỆ HÀ NỘI
---------------------------***--------------------------
	Independence– Freedom – Happiness
CỘNG HÒA XÃ HỘI CHỦ NGHĨA VIỆT NAM

Độc lập- Tự do- Hạnh phúc
------------------***---------------------

APPLICATION FOR SCORE CONDSIDERATION
Student’s name: ...

Student ID: .. Academic year:
Subject: ... Subject Code:

Email: ..
Reasons: ...
..

..
	​​​
	 Date: …. / …./ …..
Student’s signature
(Full name)

ACADEMIC ASSISTANT’S COMMENT
(To be completed by relevant pathway assistant)
	Comments: ...

...

...

Assistant’s signature (full name): ______________________ Date: …. / …./ …..

DIRECTOR’S COMMENT
(To be completed by relevant deputy director following a score consideration)
	Result after consideration: ..

	Comments: ...
...

...

Director’s signature: ____________________________ Date: …. / …./ …..
