GRADE APPEAL 

COVER SHEET FOR APPLICATION FOR FORMAL DISPUTE RESOLUTION BY THE DISPUTE RESOLUTION BOARD
time limit – 30 academic days into the semester after grade given
This cover sheet and all documentation comprise the file that will be sent to the Dispute Resolution Board. Please be thoughtful and careful in preparing your file. A handout with Suggestions for Preparing a Formal Grade Appeal is available online and in the Academic Senate office, ST1027. Any member of the university community may assist you preparing your file. Once your file is completed, submit it to the Dispute Resolution Board, Academic Senate office, Stevenson Hall 1027. 

YOUR INFORMATION

NAME:________________________________________________________________

ADDRESS: _____________________________________________________________

_______________________________________________________________________

PHONE: (H)________________________(CELL)______________________________

EMAIL YOU READ REGULARLY: _________________________________________

_________________________________________________________________________

IF ABOVE NOT SSU EMAIL, PLEASE PROVIDE SSU EMAIL ADDRESS:

_________________________________________________________________________

INFORMATION ABOUT THE COURSE AND INSTRUCTOR

COURSE NUMBER:__________________TITLE OF COURSE:________________________

______________________________________________________________________________

INSTRUCTOR’S NAME:________________________________________________________

INSTRUCTOR’S EMAIL:_______________________________________________________

SEMESTER COURSE TAKEN: ___________________

GRADE RECEIVED: _______ GRADE EXPECTED:______________

STATEMENT OF GRADE APPEAL

Attach a detailed statement providing a clear explanation of the error, prejudice or capriciousness that occurred.

DOCUMENTATION REQUIRED

1.
All documentation of the process to gain an informal resolution to this dispute. 

2. 
Course syllabus including the course grading scheme, copies of relevant assignments or exams and any other documentation that supports your appeal. 

Your statement MUST be in at least 12pt font or larger in either Palatino or Helvetica font. Use 1 inch margins on each side of the page. All documents submitted to the Board must be able to be duplicated in readable format. It is your responsibility to provide your documentation in a readable format.
Check here if you wish to make up to a 10-minute verbal statement to the Board___

A verbal statement cannot include material that is not contained in your file

Signatories of informal process:

Instructor contacted on (dates): ______________________________________
I do not agree to the requested grade change.
Instructor signature: ________________________________________________
Department Chair contacted on (dates): _______________________________
___I do not believe a grade change is warranted.

___ I do believe a grade change is warranted.
Department Chair signature: _________________________________________
Dean contacted on (dates): ___________________________________________

I believe the informal process of this grade appeal has failed.
Dean’s signature: ____________________________________________________

These signatures affirm that you followed the grade appeal process and do not constitute documentation of your attempts at informal resolution of your appeal. Your narrative or evidence should include the outcome of informal attempts at resolution at each of these levels. 

You are advised that the Dispute Resolution Board consist of faculty, staff, and students. Student board members are appointed by the Associated Students.  All members of the Dispute Resolution Board are considered School Officials in their capacity as Board members under The Family Educational Rights and Privacy Act (FERPA). To view the membership of the Board visit: http://web.sonoma.edu/senate/committees/sac.html#DRB
GA COVER 2017


