

Examination and Graduation Unit, Academic Management Division, Registry

APPLICATION FORM FOR APPEAL FOR RE-CHECKING OF EXAMINATION RESULTS

	ANDIDATE	CANI	TO	1. INSTRUCTION	1
--	----------	------	----	----------------	---

- 1.1 Articles 2 to 4 in this form must be properly and completely filled in.
- 1.2 Payment must be made, which is RM25.00 for each examination paper reviewed at Bursary, USM.

- Main Campus : Student Accounts & Revenue Management Section, Bursary,

D12 Building, Bursary@USM

- Engineering Campus : Student Finance Section, Bursary- Health Campus : Student Finance Section, Bursary

OR

- 1.2.1 Via ePayment (Website: https://epayment.usm.my)
- * Payment via cheques WILL BE NOT ACCEPTED.
- 1.3 The application form with **A COPY OF PAYMENT RECEIPT/ePAYMENT SLIP** must be sent to:
 - (a) FOR STUDENTS OF MAIN CAMPUS, OFF-SHORE PROGRAMMES, DISTANCE EDUCATION PROGRAMMES, ACADEMIC COLLABORATION PROGRAMMES AND POSTGRADUATE PROGRAMMES

Principal Assistant Registrar, Examination and Graduation Unit, Academic Management Division, Registry, Level 5, Chancellory Building, 11800 USM, PENANG (E-mail: exam@usm.my)

(b) FOR STUDENTS OF ENGINEERING CAMPUS

Senior Assistant Registrar, Academic Management Division, Registry, Engineering Campus, Universiti Sains Malaysia, Seri Ampangan, 14300 Nibong Tebal, PENANG (E-mail: srnorasmah@usm.my)

(c) FOR STUDENTS OF HEALTH CAMPUS

Senior Assistant Registrar, Academic Management Unit, Registry, Health Campus, Universiti Sains Malaysia, 16150 Kubang Kerian, KELANTAN (E-mail: srimas@usm.my)

2.	DETAILS OF	F CANDIDATE

2.1	Full Name	<u> </u>	
2.2	NRIC/PASSPORT NUMBER	<u> </u>	
2.3	INDEX NUMBER	ŧ <u></u>	
2.4	Address	:	
2.5	Programme & Year of Study	:	
2.6	Mobile Phone Number	:	

2.7	Course(<u>s</u>) to be	<u>re-checked</u> :-

NO.	COURSE CODE & TITLE	GRADE	SEMESTER

3.	PAY	YMENT
	3.1	Amount of Payment = RM (PLEASE ENCLOSE A COPY OF PAYMENT RECEIPT TOGETHER WITH THIS FOR