[image:]University of Texas at Arlington
Department of Psychology
Grievance Form

The purpose of this form and the referral process is to direct the suggestion/complaint to the appropriate office or person so the best solution can be reached. Please leave this form at the Psychology Office, 313 Life Science, 501 S. Nedderman Drive, Arlington, TX 76019.

Date: ____________________________

Name: _____________________________________ Phone: __________________________

UTA Email Address: ____________________________ UTA ID# _________________________

___ FR ___ SO ___ JR ___ SR ___ GR ___ Faculty / Staff

Nature of the Grievance: ___
__
__
(Attach additional sheets if necessary).
Have you spoken to your instructor concerning the nature of your grievance? Yes/No
Please indicate the name(s) of anyone else that you have talked to concerning your grievance:
__
[bookmark: _GoBack]
	For Office Use Only

Referral

Referred By: ______________________________ Date: _____________________________
Referred To: ______________________________ Office: ____________________________
Notes: __
__
Resolution by Office
Resolved By: ______________________________ Date: _____________________________
Notes: __
__

Signature: ______________________________ Date : _______________________________
image1.png
i

UNIVERSITY OF

TEXAS

ARLINGTON

