

Attendance register of Student Teacher at school

Please note that this register should be completed on a daily basis by the student and the school-based mentor. **The principal is expected to sign this register at the end of the Teaching Practice period and the register must be submitted, by the student, together with Assignment 02.** The student must keep a copy of this register and assignment before submitting them to the university.

Student number:.....

Name of school:.....

Address:.....

Contact details:.....

Email:.....

Name and Surname of Mentor:.....

Name and Surname of Principal/HOD:.....

Week 1

Student number	Module	Grade	Student signature	Date	Signature of mentor	Date

Week 2

Student number	Module	Grade	Student signature	Date	Signature of mentor	Date

Week 3

Student number	Module	Grade	Student signature	Date	Signature of mentor	Date

Week 4

Student number	Module	Grade	Student signature	Date	Signature of mentor	Date

Week 5

Student number	Module	Grade	Student signature	Date	Signature of mentor	Date

Declaration by the school principal/HOD

I,, the Principal/Head of Department of the above school confirm that
..... has attended/did not attend his/her full Teaching Practice period.

Date:

Signature:

PLEASE NOTE THAT THIS ASSIGNMENT WILL NOT BE RETURNED TO YOU

