
Teacher Form for the Final Round 2023

Please fill in following fields to be approved as a teacher for the final round:

(1) Full Name:
(2) Date of Birth:
(3) Profession and Institute:
(4) Email Address:

Teachers have to follow these regulations before, during and after the final round:

- I have sufficient English proficiency to understand the rules of the exam.
- I make sure that the students do not open any other browser tabs, programs, websites or windows during the exam. The students must interact with the exam website only.
- I make sure that the students do not use any other electronic devices (e.g. phone, calculators) or any information sources (e.g. notes, books) during the exam.
- I prohibit any communication or assistance among students during the exam.
- I agree to not give any assistance to the students before or during the exam.
- I agree to report any students that try to cheat before or during the exam.
- I confirm that I am not personally related (e.g. family members) to any of the students.
- I understand that the IYMC uses various methods to detect cheating in the final round and that cheating results in immediate disqualification.

By signing and sealing this document, I approve my eligibility as an independent supervisor and agree to all regulations mentioned in this document:

Date, City

Signature

Seal or Stamp of School (required)