
Information for Faculty
Regarding the Complaint Procedure
Student complaints about 1000 or 2000 level classes are directed to the Director of Lower Division English. Under rare circumstances the Chair may hear student complaints. Students are provided a form and an explanation of the procedure for filing a complaint about an instructor (see attached). The form asks the student for contact information, to document attempts to resolve the conflict with the instructor, and to articulate in writing the nature of the complaint. The written document is returned to the Lower Division Office and forwarded by the Director to the instructor for response. The Director of Lower Division then attempts to mediate the conflict based on the written responses of both parties. The documents remain on file in the Lower Division Office.
All requests by students to read or evaluate work by the Lower Division Office are refused. It is not our policy to become involved in complaints about grading because the University procedure for grade appeals adequately provides for review of grading practices. The Lower Division Office also makes every attempt to avoid bothering faculty with frivolous or unsubstantiated complaints. However, we have found that generally courteous and professional relationships with students minimizes the likelihood of complaints.
Fall 2010

