COCHIN UNIVERSITY OF SCIENCE AND TECHNOLOGY

APPLICATION FOR CANCELLATION OF REVALUATION OF ANSWER BOOKS (To be submitted in duplicate)

1. Na	me of the Candidate in Block (As entered in the Mark Li					
2. Sex :			Male	Female		
3. <u>De</u>	tails of Examination for whi	ch Revaluati	ion has been a	pplied for		
i	Name of the Examination					
ii	Month and year of the Examination					
iii	Branch					
iv	Register Number of the Candidate					
V	Centre of Examination					
vi	Date of publication of result					
4. Details of Subjects applied for Revaluation						
Sl. No.	Title of the paper(s) (as in the Mark List)	Marks Secured	Maximum Marks		Space for Office use	
i.						
ii						
iii						
iv.						
V						
vi						
5. Details of Cancellation of Revaluation:						
Sl.	Title of the paper(s) to be	Details of the subsequent			Reason for	
No.	cancelled (as in the Mark List)	Examination in which the candidate has passed the paper			Cancellation	
i			- F			
ii						
iii						
iv						
iv						
vi						

6. Address for Communication	
(In Block Letters)	

Certified that the particulars given above are true to the best of my knowledge and belief. I am in need of my Mark Lists / Certificates urgently. Mark Lists / Certificates may be issued at the earliest cancelling my revaluation request as per provisions contained in the U O No EH/RV/II/MISC/99 dated 15-09-2009.

Place:	
Date:	Signature
	Name of the Candidate

[FOR OFFICE USE ONLY]

[VERIFICATION BY THE TABULATION SECTION]

Verified the entries against Sl. No 5 above with the TR of the candidate and found that the candidate has passed the papers in subsequent examination. May be forwarded to Exam H section for necessary further action.

Asst SO AR DR

INSTRUCTIONS TO THE CANDIDATES

- 1. Only the revaluation of papers which have passed prior to the publication of Revaluation Result alone can be cancelled.
- 2. Fee remitted for Revaluation will not be refunded on account of cancellation.
- 3. Separate request shall be submitted for each examination.
- 4. Application shall be submitted in duplicate.