Academic Dishonesty Template Letter 7: Dean’s Response to Student Appeal

Highlight field to replace text.

Date
To:
Student

Student Identification Number +xxxxxxxx
From:
Dean, Dean, Academic Division
I have reviewed the letter you submitted to me on Date in which you appealed the decision/sanction recommendation Chair/Director, Title, Department/Program, made following your hearing to address the referral for academic dishonesty in SUB/CRSE You based your appeal on the grounds of procedural defect sufficiently substantive to have affected the outcome of the case and on inapparopriate sanction.
After studying the material both you and Chair/Director submitted to me regarding the case, I find no evidence of a procedural error sufficiently substantive to have affected the outcome of the case. Neither do I conclude the sanction was inappropriate.
Therefore, I concur with the recommended sanctions:

· You will receive a grade of F for the exam taken in ENG 112 on DATE.
· You must complete an online academic integrity seminar / educational seminar by ENTER DATE 6 WEEKS FROM DATE OF LETTER (details below). (choose one type of educational seminar and edit appropriately)
Student's First Name, Miami University takes student personal and academic integrity and honesty very seriously. We expect you to act with integrity during all parts of your involvement on this campus. If you are found responsible for a second act of dishonesty—either in or outside the classroom—the automatic sanction imposed on you will be suspension from Miami for at least one semester.

Cc

Professor Instructor, Instructor

Chair/Director, Title, Department/Program
Brenda R. Quaye, Coordinator for Academic Integrity
Office of the Registrar

If the academic integrity seminar sanction is given, include this information in the letter.

Academic Integrity Seminar: The University has arranged for and now assigns you to complete an online academic integrity seminar. You will have an individual instructor and tutor who will not review or have access to any disciplinary file in your case. Please register for the seminar by sending an e-mail message to Mr. Greg Pavela at gregpavela@integrityseminar.org. Mr. Pavela serves as an off-campus consultant to the University. Be sure to properly identify yourself as a Miami student. Please remember that all communications from Mr. Pavela or any tutor he assigns to you will also be copied to the Coordinator for Academic Integrity. The cost for this seminar is $200 and will be charged to your bursar account. Failure to complete this sanction will result in a hold being placed on your account affecting your ability to register for subsequent semesters or to change a class schedule. All academic integrity charges against a student must be resolved and sanctions completed before a student is eligible to graduate. If you have questions about the seminar, contact Brenda Quaye, Coordinator for Academic Integrity at academicintegrity@miamioh.edu
If an educational seminar (other than the online seminar with Mr. Pavela) is given as a sanction, include this information in the letter.

Educational seminar: The University has arranged for you to complete an educational seminar conducted by the Coordinator of Academic Integrity. Please contact Brenda R. Quaye, Coordinator for Academic Integrity, at academicintegrity@miamioh.edu to register for your seminar. Dr. Quaye will then communicate with you about what you need to do to complete your seminar. Failure to complete this sanction will result in a hold being placed on your account affecting your ability to register for subsequent semesters or to change a class schedule. All academic integrity charges against a student must be resolved and sanctions completed before a student is eligible to graduate.
