Information for Assignment of Incomplete

English Department

Lower Division Office

If you have assigned a student the grade of incomplete, please provide the Lower Division Office the following information.

Name of instructor:__

Course and Section:__

Semester of enrollment:___

Name of student: __

Student ID ___

 1. Attach a copy of syllabus.

2. Attach a copy of assignment(s) the student needs to complete.

3. Attach a record of work completed and grades given for that work.

4. Provide any other information that will have a bearing on student's

 grade (e.g. class participation, attendance).

