INFORMATION FOR STUDENTS

REGARDING THE COMPLAINT PROCEDURE

READ THIS BEFORE SUBMITTING A COMPLAINT

AND KEEP THIS SHEET

1. The filing of a complaint against an instructor is a serious act and should be taken only after you have attempted to resolve the situation with the instructor. The Lower Division Office recommends that you review the situation, marshal the evidence in your favor, and speak with your instructor during office hours or outside of class. Do not file a complaint unless you can show a good faith effort to resolve the situation directly with the instructor.

2. Your complaint, and the reasons for it, must be explained in writing on the accompanying form. Having the information in writing allows your instructor, and the Lower Division Office, to review your situation and explanation more thoroughly and fairly. A written account also reduces the possibility of future misunderstanding or confusion concerning what was and was not said in the original complaint. You should be specific and thorough in your explanation. This written information is the basis on which your complaint will be evaluated.

3. Your instructor will be given a copy of your complaint to read and respond to. This allows him/her to understand the precise nature of your concerns regarding the course and/or your grade.

4. You will be given a copy of your instructor’s response.

5. You will be contacted after your complaint has been read, your instructor has responded, and the Lower Division Office has evaluated both accounts of the situation. You may contact this office (898-2579) if you have not heard from us after 10 days, but you should wait 10 days before contacting us. The process takes time and is one of many activities taking place in this office during any given week.

6. Please be aware that the English Department considers your instructor to be the best judge of your work in an English class during the semester. Your instructor is a more impartial judge of your work than you are as the student, and your instructor knows more about your work during the semester—alone and in comparison to the rest of the class—than does this office. However, we promise to take each complaint seriously and consider your individual circumstances thoroughly.

7. If your complaint is not resolved to your satisfaction by the Lower Division Office, you may contact the Academic Affairs Office (898-2880) and inquire about the Grade Appeal process. An appeal must be filed within forty (40) days of the end of the semester in which the grade was received.

English Department Complaint Form

Fall 2010
English Department Complaint Form

Fall 2010

