

Student Academic Grievance Policy

PROPOSED REVISION

REPORT OF THE AD HOC COMMITTEE

Members

- **Constance Relihan (chair)**, Associate Provost of Undergraduate Studies
- **Norman Godwin**, Assoc. Dean, Academic Aff., Business Administration
- **Susan Hubbard**, Assoc Dean, Academic Aff., Human Sciences Administration
- **Scott Enebak**, Assoc. Dean, Academic Aff., Forestry & Wildlife Sciences
- **Robert Agne**, Student Academic Grievance Committee Chair, Assoc. Prof. Comm and Journ
- **Brandon Honeywell**, Vice President, Student Government Association

Purpose

1. Clarify information students need in order to use the process;
2. Simplify the process.

Revision Highlights

- Clarified the minimum number of faculty in the quorum (minimum of 3 faculty).
- Increased the deadline for filing a grievance
 - from “no later than 20th day of class” to “no later than 30th day of class.”
- Reorganized the policy by putting committee membership requirements at the end of the document.
- Created an on-line form for students to fill out
- Included a step-by-step summary of the grievance process with a diagram.

Student Grievance Process

Questions?
