STUDENT ACADEMIC GRIEVANCE PROCEDURES

for the College of Applied Sciences and Arts

Southern Illinois University Carbondale

GRADES GIVEN AT THE END OF A COURSE ARE FINAL AND MAY NOT BE CHANGED BY ADDITIONAL WORK OR BY SUBMITTING ADDITIONAL MATERIALS.

EXTENUATING CIRCUMSTANCES WHICH TRANSCEND PROFESSIONAL JUDGEMENT OF THE INSTRUCTOR MAY BE APPEALED THROUGH PROCEDURES ESTABLISHED BY THE INSTRUCTOR’S SCHOOL OR COLLEGE. MATTERS RELATED TO FACULTY JUDGEMENT IN GRADING MAY NOT BE APPEALED.

A matter related to academic evaluation is the responsibility of the department responsible for the program in which it occurs and the office of the Dean of the College of Applied Sciences and Arts. Every effort should be made to resolve such academic evaluation problems quickly and at the program level where they occur prior to director involvement.

Grades may be appealed only on procedural grounds and not on substantive grounds. Grades may not be appealed beyond the level of the Dean.
Matters pertaining to evaluation of a course in which the student is or has been registered that are not resolved between the persons directly involved will be adjudicated in the following manner:

1. A student who has reason to be aggrieved will file the complaint in writing
with the School Director responsible for the program in which the
incident occurs.

a. The complaint must be presented in sufficient detail that a proper response may be made.

b. The complaint must be received by the School Director within 30 working days of the occurrence of the incident.

2. The School Director will submit a copy of the complaint to the other party
named in the complaint within three working days.
3. The other party will respond in writing to the complaint to the School

Director within 15 working days of receipt of the copy of the complaint.

4. The School Director will, within seven working days of receipt of the response to the complaint, transmit a written decision in the matter to both parties along with notification of appellate procedures. A copy of the response to the complaint will also be sent to the Dean of the College of Applied Sciences and Arts. Failure of either party to respond through the appropriate appellate channels within 15 working days will be interpreted as acceptance of the decision and its implementation by the appropriate office.
5. Should either party be unwilling to accept the decision of the School Director, an appeal may be made to the Dean of the College of Applied Sciences and Arts. Such appeal must be submitted in writing within 15 working days of the receipt of the decision by the School Director. The appeal must specify:

a.
The original complaint;

b. The grounds for the appeal; and

c.
Recommendation(s) for resolution of the complaint.

6. The appellant, after consultation with the Dean of the College of Applied Sciences and Arts, will select one of the following procedures for adjudication:

a.
Administrative: The Dean of the College of Applied Sciences

and Arts will review the matter with each of the parties involved

and render a decision in writing within 30 working days of the

review.

b.
Panel: The Dean of the College of Applied Sciences and Arts will

appoint a panel consisting of three faculty members with no

administrative appointment and three students to review the matter

and render a decision within 30 working days of the review.

Written records of the review proceedings will be placed in the

Dean’s office in the College of Applied Sciences and Arts.
7.
When a decision is reached by one of the above methods, the Dean of the
College of Applied Sciences and Arts will notify each of the parties of the
decision in writing. A copy of the decision will be filed with the Dean’s
office in the College of Applied Sciences and Arts. An information copy
will also be sent to the Dean of the Graduate School if the matter involves
a graduate student. There is no appeal for grades above the level of the
College Dean.

Revised 8/05
