領航教師工作紀錄表

※此表僅供學生事務處檢核追蹤用

領航教師姓名:		諮詢教師姓名	諮詢教師姓名:						
系所:	職稱:	系所:	J	職稱:					
日期:	地點:	時間:	點	分至	點	分			
	יין ר	諮詢摘要/改善方法							
十 丰 山 炻 岭 址 台	本立处中上西北级。M2	5. 奥山市政协协立经道人	a 。)						
	邢記錄完成彌封後,繳至 ————————————————————————————————————		њ° <i>)</i>						
領航教師簽名		諮詢教師簽名							

Mentoring Program for Counseling and Service Counseling Record Sheet (Mentor)

* This sheet is only for inspection and follow-up by the Office of Student Affairs

Mentor:		Mentee:									
Department (Institute):		Department (Institute):									
Academic Rank:		Academic Rank:									
Date:	Location:		Time:	(H)	(M) ~	(H)	(M)				
Counseling Summary / Improvement Suggestions											
(To be submitted by the mentor in sealed envelope to the Counseling and Guidance Section of the Office of Student Affairs after filled out by the mentor.)											
Mentor's Sign	nature		Mentee's S	ignature							