Middlebury College

Community Member Request to Audit an Undergraduate Course

(this form is not to be used by Middlebury undergraduate students)

In order to communicate with you in the event of an emergency, and to provide you with access to any applicable electronic course materials, please complete the following form, obtain the required approvals, and return it to the Registrar's Office.

Name (first / middle initial / last)				Home address		
Home telephone number				Cell phone number		
Home elephone number				zen phone number		
Email address				Date of birth (mm/dd/yyyy)		
Emergency contact information				Have you previously attended Middlebury?		
(name, address, phone number)				(circle below)		
				Yes No		
				Prior name (if different from above):		
				SH TO AUDIT	1-	
Semester	Subject	Number	Section	CRN, if known	Instructor	
Non-students may audit courses only with the permission of the instructor and the dean of curriculum or designee. In such cases there is no official audit status and no record is kept. Middlebury College Handbook						
				an auditor in this co cord kept of my aud		nined with the course se.
Community mo	ember's signature		Date			
			Approv	rals		
Instructor				Dean of Curriculum		Date