

Số: 2123/QĐ-ĐHSP

Đà Nẵng, ngày 11 tháng 11 năm 2021

QUYẾT ĐỊNH
Về việc công nhận tốt nghiệp và cấp bằng thạc sĩ
cho học viên cao học khóa 38

HIỆU TRƯỞNG TRƯỜNG ĐẠI HỌC SƯ PHẠM

Căn cứ Nghị định số 32/CP ngày 04/4/1994 của Chính phủ về việc thành lập Đại học Đà Nẵng;

Căn cứ Nghị quyết số 08/NQ-HĐDH ngày 12/7/2021 của Hội đồng Đại học Đà Nẵng ban hành Quy chế tổ chức và hoạt động của Đại học Đà Nẵng và được sửa đổi, bổ sung một số điều tại Nghị quyết số 13/NQ-HĐDH ngày 07/9/2021;

Căn cứ Thông tư số 15/2014/TT-BGDĐT ngày 15/5/2014 của Bộ Giáo dục và Đào tạo về việc ban hành Quy chế đào tạo trình độ thạc sĩ;

Căn cứ Quyết định số 1060/QĐ-ĐHSP ngày 01/11/2016 của Hiệu trưởng Trường Đại học Sư phạm - Đại học Đà Nẵng về việc ban hành Quy định đào tạo trình độ thạc sĩ;

Căn cứ kết luận của Hội đồng xét tốt nghiệp ngày 01/11/2021 của Trường Đại học Sư phạm - Đại học Đà Nẵng;

Xét đề nghị của Trường phòng Phòng Đào tạo.

QUYẾT ĐỊNH:

Điều 1. Công nhận tốt nghiệp và cấp bằng thạc sĩ cho 152 (một trăm năm mươi hai) học viên cao học khóa 38, cụ thể:

- | | |
|--|---------------------------------------|
| - Đại số và lí thuyết số | có 02 (hai) học viên |
| - Giáo dục học (Giáo dục Tiểu học) | có 03 (ba) học viên |
| - Lí luận và phương pháp dạy học bộ môn
(chuyên ngành Vật lý) | có 09 (chín) học viên |
| - Ngôn ngữ học | có 01 (một) học viên |
| - Quản lý giáo dục | có 134 (một trăm ba mươi tư) học viên |
| - Sinh học thực nghiệm | có 03 (ba) học viên |

(có danh sách kèm theo)

Điều 2. Thủ trưởng các đơn vị liên quan và học viên có tên ở Điều 1 căn cứ Quyết định thi hành. /u

Nơi nhận:

- Như Điều 2 (để thực hiện);
- Đại học Đà Nẵng (để báo cáo);
- Ban Giám hiệu (để biết);
- Lưu: VT, ĐT.

PGS. TS. Lưu Trang

**DANH SÁCH HỌC VIÊN NGÀNH ĐẠI SỐ VÀ LÝ THUYẾT SỐ
ĐƯỢC CÔNG NHẬN TỐT NGHIỆP VÀ CẤP BẰNG THẠC SĨ**
(Kèm theo Quyết định số 423/QĐ-ĐHSP ngày 11 tháng 11 năm 2021
của Hiệu trưởng Trường Đại học Sư phạm – Đại học Đà Nẵng)

STT	Họ và tên	Ngày sinh	Điểm TBC học tập	Điểm bảo vệ luận văn	Quyết định trúng tuyển số, ngày tháng năm
1	Võ Thị Anh Thu	25/08/1996	7.5	8.3	3837/QĐ-ĐHĐN, 05/11/2018
2	Phạm Thành Tín	11/09/1995	7.8	8.1	3837/QĐ-ĐHĐN, 05/11/2018

Ấn định danh sách này có 02 (hai) học viên

HIỆU TRƯỞNG

PGS. TS. Lưu Trang

**DANH SÁCH HỌC VIÊN NGÀNH GIÁO DỤC HỌC (GIÁO DỤC TIỂU HỌC)
ĐƯỢC CÔNG NHẬN TỐT NGHIỆP VÀ CẤP BẰNG THẠC SĨ**

(Kèm theo Quyết định số 122/QĐ-ĐHSP ngày 11 tháng 11 năm 2021
của Hiệu trưởng Trường Đại học Sư phạm – Đại học Đà Nẵng)

STT	Họ và tên	Ngày sinh	Điểm TBC học tập	Điểm bảo vệ luận văn	Quyết định trúng tuyển số, ngày tháng năm
1	Võ Thị Kiều Anh	28/02/1994	8.7	8.7	3837/QĐ-ĐHĐN, 05/11/2018
2	Phạm Thị Lan Nhi	19/06/1995	8.6	8.8	3837/QĐ-ĐHĐN, 05/11/2018
3	Trần Thị Nhung	20/04/1995	8.7	8.7	3837/QĐ-ĐHĐN, 05/11/2018

Ấn định danh sách này có 03 (ba) học viên

HIỆU TRƯỞNG

PGS. TS. Lưu Trang

**DANH SÁCH HỌC VIÊN NGÀNH LÝ LUẬN VÀ PHƯƠNG PHÁP DẠY HỌC BỘ MÔN
(CHUYÊN NGÀNH VẬT LÝ) ĐƯỢC CÔNG NHẬN TỐT NGHIỆP
VÀ CẤP BẰNG THẠC SĨ**

*(Kèm theo Quyết định số 2123 /QĐ-ĐHSP ngày 11 tháng 11 năm 2021
của Hiệu trưởng Trường Đại học Sư phạm – Đại học Đà Nẵng)*

STT	Họ và tên	Ngày sinh	Điểm TBC học tập	Điểm bảo vệ luận văn	Quyết định trúng tuyển số, ngày tháng năm
1	Đoàn Thị Thu Hoàng	13/10/1985	8.8	8.9	3837/QĐ-ĐHĐN, 05/11/2018
2	Đồng Thị Phúc	19/02/1978	7.5	8.4	3837/QĐ-ĐHĐN, 05/11/2018
3	Mai Thị Sang	28/04/1996	8.1	8.6	3837/QĐ-ĐHĐN, 05/11/2018
4	Thái Thị Thuận	11/11/1996	8.4	8.7	3837/QĐ-ĐHĐN, 05/11/2018
5	Nguyễn Thị Bích Trâm	23/04/1996	8.1	8.8	3837/QĐ-ĐHĐN, 05/11/2018
6	Đình Văn Tú	28/5/1981	8.6	8.7	3837/QĐ-ĐHĐN, 05/11/2018
7	Phoukham Khaikhamphithoun	04/05/1986	7.9	8.8	4164/QĐ-ĐHĐN, 29/11/2018
8	Vilavong Souliphone	15/10/1995	7.8	8.8	4164/QĐ-ĐHĐN, 29/11/2018
9	Xayasith Vannalith	03/07/1993	7.8	8.8	4164/QĐ-ĐHĐN, 29/11/2018

Án định danh sách này có 09 (chín) học viên

PGS. TS. Lưu Trang

**DANH SÁCH HỌC VIÊN NGÀNH NGÔN NGỮ HỌC
ĐƯỢC CÔNG NHẬN TỐT NGHIỆP VÀ CẤP BẰNG THẠC SĨ**
(Kèm theo Quyết định số 2123 /QĐ-ĐHSP ngày 11 tháng 11 năm 2021
của Hiệu trưởng Trường Đại học Sư phạm – Đại học Đà Nẵng)

STT	Họ và tên	Ngày sinh	Điểm TBC học tập	Điểm bảo vệ luận văn	Quyết định trúng tuyển số, ngày tháng năm
1	Nguyễn Thị Thảo	02/12/1982	8.6	9.0	3837/QĐ-ĐHĐN, 05/11/2018

Án định danh sách này có 01 (một) học viên

HIỆU TRƯỞNG

PGS. TS. Lưu Trang

**DANH SÁCH HỌC VIÊN NGÀNH QUẢN LÝ GIÁO DỤC
ĐƯỢC CÔNG NHẬN TỐT NGHIỆP VÀ CẤP BẰNG THẠC SĨ**
(Kèm theo Quyết định số 2123/QĐ-ĐHSP ngày 11 tháng 11 năm 2021
của Hiệu trưởng Trường Đại học Sư phạm – Đại học Đà Nẵng)

STT	Họ và tên	Ngày sinh	Điểm TBC học tập	Điểm bảo vệ luận văn	Quyết định trúng tuyển số, ngày tháng năm
1	Phan Đăng Cường	09/09/1990	8.0	8.4	3837/QĐ-ĐHĐN, 05/11/2018
2	Hà Thị Hạnh	28/09/1977	8.3	8.3	3837/QĐ-ĐHĐN, 05/11/2018
3	Nguyễn Đình Hiệp	18/01/1978	8.5	8.7	3837/QĐ-ĐHĐN, 05/11/2018
4	Lê Đức Quý	16/09/1989	8.0	8.4	3837/QĐ-ĐHĐN, 05/11/2018
5	Huỳnh Thị Thoa	16/07/1992	8.4	8.5	3837/QĐ-ĐHĐN, 05/11/2018
6	Trương Công Thứ	08/10/1976	8.3	8.5	3837/QĐ-ĐHĐN, 05/11/2018
7	Phạm Thị Thứ	15/09/1978	8.2	8.4	3837/QĐ-ĐHĐN, 05/11/2018
8	Nguyễn Văn Toàn	22/04/1981	8.0	8.4	3837/QĐ-ĐHĐN, 05/11/2018
9	Sisak Bountong	04/09/1988	7.8	8.4	4164/QĐ-ĐHĐN, 29/11/2018
10	Kountheesak Hathoumma	26/08/1993	7.8	8.3	4164/QĐ-ĐHĐN, 29/11/2018
11	Insylath Daravone	02/02/1987	7.9	8.5	4164/QĐ-ĐHĐN, 29/11/2018
12	Keokhounkham Khenmany	21/06/1987	7.8	8.5	4344/QĐ-ĐHĐN, 14/12/2018
13	Khamthepha Khamfay	15/03/1979	7.6	8.2	4164/QĐ-ĐHĐN, 29/11/2018
14	Singsombath Souksakhone	30/08/1984	7.9	8.6	4164/QĐ-ĐHĐN, 29/11/2018
15	Huỳnh Tấn Công	08/11/1977	8.2	8.4	4487/QĐ-ĐHĐN, 24/12/2018
16	Nguyễn Xuân Hà	21/10/1971	8.2	8.3	4487/QĐ-ĐHĐN, 24/12/2018
17	Hà Thị Hải	10/10/1979	8.2	8.5	4487/QĐ-ĐHĐN, 24/12/2018

STT	Họ và tên		Ngày sinh	Điểm TBC học tập	Điểm bảo vệ luận văn	Quyết định trúng tuyển số, ngày tháng năm
18	Phạm Châu	Hằng	22/02/1978	8.0	8.4	4487/QĐ-ĐHĐN, 24/12/2018
19	Nguyễn Minh	Hạnh	07/03/1977	7.9	8.4	4487/QĐ-ĐHĐN, 24/12/2018
20	Trịnh Thị	Loan	10/08/1979	8.0	8.4	4487/QĐ-ĐHĐN, 24/12/2018
21	Lê Trung	Kiên	25/11/1977	8.1	8.4	4487/QĐ-ĐHĐN, 24/12/2018
22	Trần Văn	Lâm	26/05/1979	8.0	8.3	4487/QĐ-ĐHĐN, 24/12/2018
23	Nguyễn Thị A	Mí	16/05/1984	7.8	8.3	4487/QĐ-ĐHĐN, 24/12/2018
24	Trần Thị Thanh	Tân	28/07/1975	7.8	8.4	4487/QĐ-ĐHĐN, 24/12/2018
25	Ngô Thị Thùy	Trang	20/10/1990	8.0	8.4	4487/QĐ-ĐHĐN, 24/12/2018
26	Phan Thị Thùy	Trang	14/04/1978	7.8	8.3	4487/QĐ-ĐHĐN, 24/12/2018
27	A	Wũ	03/12/1980	8.3	8.4	4487/QĐ-ĐHĐN, 24/12/2018
28	Nguyễn Thành	Xong	12/08/1978	7.9	8.4	4487/QĐ-ĐHĐN, 24/12/2018
29	Huỳnh Ngọc	Anh	01/06/1977	7.8	8.4	4487/QĐ-ĐHĐN, 24/12/2018
30	Nông Thị	Chuyên	12/05/1977	8.1	8.4	4487/QĐ-ĐHĐN, 24/12/2018
31	Đào Văn	Đức	03/08/1985	8.0	8.6	4487/QĐ-ĐHĐN, 24/12/2018
32	Cao Minh	Dũng	08/09/1982	8.0	8.3	4487/QĐ-ĐHĐN, 24/12/2018
33	Nguyễn Thành	Hiệp	03/10/1986	8.4	8.6	4487/QĐ-ĐHĐN, 24/12/2018
34	Nguyễn Ngọc	Hiếu	30/09/1973	8.3	8.5	4487/QĐ-ĐHĐN, 24/12/2018
35	Vũ Thị Hồng	Hoa	01/05/1978	8.0	8.3	4487/QĐ-ĐHĐN, 24/12/2018
36	Huỳnh Minh	Khánh	26/05/1993	7.9	8.5	4487/QĐ-ĐHĐN, 24/12/2018
37	Lê Thị	Lan	03/10/1991	8.1	8.4	4487/QĐ-ĐHĐN, 24/12/2018
38	Nguyễn Thị	Lưu	08/03/1979	8.0	8.5	4487/QĐ-ĐHĐN, 24/12/2018
39	Tổng Văn	Nam	12/10/1974	8.3	8.5	4487/QĐ-ĐHĐN, 24/12/2018

26

STT	Họ và tên	Ngày sinh	Điểm TBC học tập	Điểm bảo vệ luận văn	Quyết định trúng tuyển số, ngày tháng năm
40	Nguyễn Hoài Phong	01/12/1988	8.4	8.5	4487/QĐ-ĐHĐN, 24/12/2018
41	Nguyễn Dương Phòng	09/03/1982	7.9	8.4	4487/QĐ-ĐHĐN, 24/12/2018
42	Phạm Văn Quyết	12/03/1977	8.3	8.6	4487/QĐ-ĐHĐN, 24/12/2018
43	Lê Thị Tô Thảo	13/10/1988	8.1	8.6	4487/QĐ-ĐHĐN, 24/12/2018
44	Nguyễn Văn Tinh	05/03/1969	8.3	8.7	4487/QĐ-ĐHĐN, 24/12/2018
45	Lê Minh Trí	07/05/1992	8.0	8.6	4487/QĐ-ĐHĐN, 24/12/2018
46	Nguyễn Thế Vân	06/07/1978	7.9	8.3	4487/QĐ-ĐHĐN, 24/12/2018
47	Văn Thị Viễn	25/09/1981	7.9	8.7	4487/QĐ-ĐHĐN, 24/12/2018
48	Nguyễn Tiến Vượng	03/04/1987	8.1	8.3	4487/QĐ-ĐHĐN, 24/12/2018
49	Trần Thị Xanh	09/01/1982	8.1	8.4	4487/QĐ-ĐHĐN, 24/12/2018
50	Tạ Thanh Bự	01/04/1980	8.0	8.3	4487/QĐ-ĐHĐN, 24/12/2018
51	Nguyễn Hoàng Chấn	02/02/1977	8.0	8.5	4487/QĐ-ĐHĐN, 24/12/2018
52	Huỳnh Đắc Chung	04/09/1977	7.9	8.3	4487/QĐ-ĐHĐN, 24/12/2018
53	Nguyễn Thành Công	11/04/1983	8.0	8.5	4487/QĐ-ĐHĐN, 24/12/2018
54	Lê Hùng Cường	15/02/1982	7.8	8.2	4487/QĐ-ĐHĐN, 24/12/2018
55	Nguyễn Hoàng Đa	28/11/1968	8.0	8.6	4487/QĐ-ĐHĐN, 24/12/2018
56	Nguyễn Văn Đâm	08/08/1988	8.5	8.8	4487/QĐ-ĐHĐN, 24/12/2018
57	Phạm Hải Đăng	25/10/1984	7.9	8.5	4487/QĐ-ĐHĐN, 24/12/2018
58	Dương Dương Em	11/03/1980	7.9	8.3	4487/QĐ-ĐHĐN, 24/12/2018
59	Lâm Ngọc Hải	15/10/1979	8.0	8.4	4487/QĐ-ĐHĐN, 24/12/2018
60	Phan Thanh Hải	17/08/1980	7.8	8.7	4487/QĐ-ĐHĐN, 24/12/2018
61	Phan Thị Hằng	29/12/1982	7.9	8.5	4487/QĐ-ĐHĐN, 24/12/2018

STT	Họ và tên	Ngày sinh	Điểm TBC học tập	Điểm bảo vệ luận văn	Quyết định trúng tuyển số, ngày tháng năm
62	Nguyễn Hữu Hoàn	24/12/1976	7.8	8.1	4487/QĐ-ĐHĐN, 24/12/2018
63	Võ Văn Khải	19/09/1976	8.0	8.3	4487/QĐ-ĐHĐN, 24/12/2018
64	Hà Thanh Liêm	15/09/1965	8.2	9.0	4487/QĐ-ĐHĐN, 24/12/2018
65	Trần Trúc Linh	17/04/1982	7.9	8.6	4487/QĐ-ĐHĐN, 24/12/2018
66	Diệp Hữu Năm	08/01/1971	8.4	8.8	4487/QĐ-ĐHĐN, 24/12/2018
67	Nguyễn Kế Nghiệp	24/04/1980	7.7	8.5	4487/QĐ-ĐHĐN, 24/12/2018
68	Trần Thanh Nhân	01/12/1984	7.8	8.6	4487/QĐ-ĐHĐN, 24/12/2018
69	Huỳnh Hữu Nhân	24/01/1973	8.0	8.4	4487/QĐ-ĐHĐN, 24/12/2018
70	Hồ Thành Nhựt	17/07/1977	7.9	8.0	4487/QĐ-ĐHĐN, 24/12/2018
71	Lê Ngọc Nữ	15/02/1988	8.2	8.2	4487/QĐ-ĐHĐN, 24/12/2018
72	Nguyễn Thanh Phong	02/10/1975	8.1	8.6	4487/QĐ-ĐHĐN, 24/12/2018
73	Trần Chí Phong	07/08/1978	7.9	8.5	4487/QĐ-ĐHĐN, 24/12/2018
74	Lê Văn Quay	16/09/1981	8.0	8.4	4487/QĐ-ĐHĐN, 24/12/2018
75	Phan Trường Sơn	15/06/1975	7.7	8.3	4487/QĐ-ĐHĐN, 24/12/2018
76	Trần Anh Thảo	17/09/1978	7.8	8.3	4487/QĐ-ĐHĐN, 24/12/2018
77	Lê Văn Thật	13/06/1985	7.8	8.4	4487/QĐ-ĐHĐN, 24/12/2018
78	Nguyễn Kim Thơ	30/11/1990	8.0	8.5	4487/QĐ-ĐHĐN, 24/12/2018
79	Trương Việt Thống	12/05/1981	7.9	8.3	4487/QĐ-ĐHĐN, 24/12/2018
80	Lê Văn Thúc	07/10/1978	7.9	8.6	4487/QĐ-ĐHĐN, 24/12/2018
81	Hồ Minh Tinh	20/08/1986	7.8	8.5	4487/QĐ-ĐHĐN, 24/12/2018
82	Lê Văn Trạng	10/01/1978	7.8	8.1	4487/QĐ-ĐHĐN, 24/12/2018
83	Tổng Tường Tri	10/10/1982	7.8	8.1	4487/QĐ-ĐHĐN, 24/12/2018

STT	Họ và tên	Ngày sinh	Điểm TBC học tập	Điểm bảo vệ luận văn	Quyết định trúng tuyển số, ngày tháng năm
84	Trương Quốc Trung	24/01/1980	7.9	8	4487/QĐ-ĐHĐN, 24/12/2018
85	Nguyễn Thành Trung	21/07/1980	8.1	8.5	4487/QĐ-ĐHĐN, 24/12/2018
86	Phạm Huy Trường	15/05/1978	8.1	8.7	4487/QĐ-ĐHĐN, 24/12/2018
87	Trịnh Minh Tuấn	10/12/1977	7.9	8.3	4487/QĐ-ĐHĐN, 24/12/2018
88	Nguyễn Trường Tươi	01/01/1978	7.9	8.8	4487/QĐ-ĐHĐN, 24/12/2018
89	Châu Văn Tuy	1967	7.9	8.6	4487/QĐ-ĐHĐN, 24/12/2018
90	Trần Thị Vân	12/11/1987	8.0	8.4	4487/QĐ-ĐHĐN, 24/12/2018
91	Lưu Phú Vĩnh	25/04/1978	7.8	8.3	4487/QĐ-ĐHĐN, 24/12/2018
92	Đinh Thị Hoài An	16/03/1993	7.9	8.3	3837/QĐ-ĐHĐN, 05/11/2018
93	Phạm Duy Bảo	28/04/1979	7.9	8.5	3837/QĐ-ĐHĐN, 05/11/2018
94	Nguyễn Thị Thanh Lợi	21/07/1982	7.9	8.5	3837/QĐ-ĐHĐN, 05/11/2018
95	Bùi Thị Quỳnh Như	01/01/1993	7.8	8.0	3837/QĐ-ĐHĐN, 05/11/2018
96	Nguyễn Hồng Quang	15/06/1992	8.0	8.4	3837/QĐ-ĐHĐN, 05/11/2018
97	Nguyễn Khắc Hoàng Tôn	20/04/1979	8.2	8.7	3837/QĐ-ĐHĐN, 05/11/2018
98	Huỳnh Tấn Bình	05/05/1975	8.4	8.5	3837/QĐ-ĐHĐN, 05/11/2018
99	Nguyễn Thị Hải	27/07/1977	8.1	8.3	3837/QĐ-ĐHĐN, 05/11/2018
100	Đinh Thị Thu Hằng	08/03/1979	8.3	8.4	3837/QĐ-ĐHĐN, 05/11/2018
101	Nguyễn Thị Mỹ Hằng	05/03/1984	8.3	8.7	3837/QĐ-ĐHĐN, 05/11/2018
102	Nguyễn Văn Hùng	01/01/1978	8.2	8.4	3837/QĐ-ĐHĐN, 05/11/2018
103	Phạm Đức Hữu	19/04/1985	8.1	8.4	3837/QĐ-ĐHĐN, 05/11/2018
104	Đoàn Nguyên Lộc	11/04/1984	8.2	8.3	3837/QĐ-ĐHĐN, 05/11/2018
105	Đậu Thị Luyện	16/07/1977	8.3	8.5	3837/QĐ-ĐHĐN, 05/11/2018

22

STT	Họ và tên	Ngày sinh	Điểm TBC học tập	Điểm bảo vệ luận văn	Quyết định trúng tuyển số, ngày tháng năm
106	Phan Ngọc Nam	15/01/1983	8.3	8.4	3837/QĐ-ĐHĐN, 05/11/2018
107	Nguyễn Thành Phát	02/01/1979	8.1	8.5	3837/QĐ-ĐHĐN, 05/11/2018
108	Huỳnh Ngọc Phúc	10/07/1969	8.5	8.7	3837/QĐ-ĐHĐN, 05/11/2018
109	Chung Thị Quyên	14/09/1982	8.0	8.3	3837/QĐ-ĐHĐN, 05/11/2018
110	Hồ Ngọc Thanh Sơn	19/12/1980	8.0	8.3	3837/QĐ-ĐHĐN, 05/11/2018
111	Nguyễn Thị Thanh Tâm	08/06/1977	8.3	8.5	3837/QĐ-ĐHĐN, 05/11/2018
112	Trần Thị Kim Thu	14/10/1981	8.2	8.5	3837/QĐ-ĐHĐN, 05/11/2018
113	Phạm Thị Lệ Thủy	07/06/1978	7.9	8.3	3837/QĐ-ĐHĐN, 05/11/2018
114	Nguyễn Thị Huyền Trang	28/03/1986	7.7	8.4	3837/QĐ-ĐHĐN, 05/11/2018
115	Trần Bảo Tú	01/03/1975	7.8	8.3	3837/QĐ-ĐHĐN, 05/11/2018
116	Nguyễn Thị Tuyền	22/09/1977	8.0	8.4	3837/QĐ-ĐHĐN, 05/11/2018
117	Phạm Tấn Minh Cảnh	24/09/1984	8.1	8.4	4487/QĐ-ĐHĐN, 24/12/2018
118	Từ Văn Đông	10/10/1968	8.2	8.4	4487/QĐ-ĐHĐN, 24/12/2018
119	Nguyễn Thị Kim Dung	08/09/1981	8.1	8.7	4487/QĐ-ĐHĐN, 24/12/2018
120	Nguyễn Mậu Hải	06/05/1980	8.4	8.5	4487/QĐ-ĐHĐN, 24/12/2018
121	Võ Đăng Hân	26/06/1978	8.0	8.2	4487/QĐ-ĐHĐN, 24/12/2018
122	Trần Minh Hiệp	16/10/1988	8.0	8.3	4487/QĐ-ĐHĐN, 24/12/2018
123	Phan Thị Thanh Nhi	25/10/1976	8.4	8.4	4487/QĐ-ĐHĐN, 24/12/2018
124	Nguyễn Hữu Pháp	16/06/1982	8.1	8.3	4487/QĐ-ĐHĐN, 24/12/2018
125	Trần Nguyên Ca Sa	07/04/1984	8.5	8.5	4487/QĐ-ĐHĐN, 24/12/2018
126	Nguyễn Hoàng Sinh	17/10/1982	8.2	8.2	4487/QĐ-ĐHĐN, 24/12/2018
127	Nguyễn Văn Thân	06/05/1980	8.1	8.4	4487/QĐ-ĐHĐN, 24/12/2018

26

STT	Họ và tên	Ngày sinh	Điểm TBC học tập	Điểm bảo vệ luận văn	Quyết định trúng tuyển số, ngày tháng năm
128	Huỳnh Văn Thanh	13/03/1983	8.0	8.4	4487/QĐ-ĐHĐN, 24/12/2018
129	Diệp Quỳnh Trâm	14/05/1982	8.2	8.5	4487/QĐ-ĐHĐN, 24/12/2018
130	Tạ Công Trung	10/05/1975	8.4	8.7	4487/QĐ-ĐHĐN, 24/12/2018
131	Võ Hồng Trường	28/07/1976	8.1	8.6	4487/QĐ-ĐHĐN, 24/12/2018
132	Võ Đình Tú	10/01/1971	8.0	8.5	4487/QĐ-ĐHĐN, 24/12/2018
133	Bùi Tấn Tuyền	20/12/1978	8.0	8.3	4487/QĐ-ĐHĐN, 24/12/2018
134	Bùi Văn Vàng	10/05/1979	7.9	8.4	4487/QĐ-ĐHĐN, 24/12/2018

Ấn định danh sách này có 134 (một trăm ba mươi tư) học viên

HIỆU TRƯỞNG

PGS. TS. Lưu Trang

**DANH SÁCH HỌC VIÊN NGÀNH SINH HỌC THỰC NGHIỆM
ĐƯỢC CÔNG NHẬN TỐT NGHIỆP VÀ CẤP BẰNG THẠC SĨ**

(Kèm theo Quyết định số 2123/QĐ-ĐHSP ngày 11 tháng 11 năm 2021
của Hiệu trưởng Trường Đại học Sư phạm – Đại học Đà Nẵng)

STT	Họ và tên	Ngày sinh	Điểm TBC học tập	Điểm bảo vệ luận văn	Quyết định trúng tuyển số, ngày tháng năm
1	Lê Văn Khoa	17/11/1987	7.9	8.5	3837/QĐ-ĐHĐN, 05/11/2018
2	Nguyễn Phúc Quân	07/04/1995	8.3	8.2	3837/QĐ-ĐHĐN, 05/11/2018
3	Đình Hà Thương	18/07/1995	8.2	8.1	3837/QĐ-ĐHĐN, 05/11/2018

Ấn định danh sách này có 03 (ba) học viên

PGS. TS. Lưu Trang