Grade Change Policy for cs160 Fall 2005
Mistakes happen. Divya, Jingtao and I try our best to be fair and accurate in the grading of your work, but sometimes we make mistakes. You should not be penalized for our mistakes.

If you believe we made a mistake in grading any work (assignment, exam, or presentation) you submitted for this course, it is your responsibility to bring it to my attention. Please do not try to fight for points that you do not truly believe you deserve.
To have your grade changed, you must follow the following process within the allotted time for your grade to be changed. I will not consider changing grades via another process, nor will I consider changing a grade after the allotted time has passed.
Also, if you request that your work be reviewed for consideration of changing the grade it was assigned, the whole work may be reviewed and the grade changed accordingly. It is possible to lose points by asking that your work be reviewed for purposes of having your grade changed.
Divya, Jingtao and I are always willing to meet with you to discuss your work so that you can learn from any errors found on the work. If this discussion changes from trying to learn from the errors to trying to get your grade changed, we will require you to follow the process described below.
The process is not to stop you from getting the points you deserve, but to stop frivolous attempts to get a better grade on work.

Grade Change Process
1. Fill out the grade change form. You are required to answer all the questions on the form.

2. Hand me a paper copy of the grade change form before class, after class or during my office hours.

3. Email the class account (cs160@imail.eecs.berkeley.edu) to request an appointment to review your work.
4. Show up for that appointment. During the appointment, we will discuss your work and if it is appropriate to change the grade you received for it.

If you need to cancel an appointment, let me know 24 hours before the appointment otherwise the appointment will be considered to be missed. Missed appointments will mean that I will not consider changing the grade.

5. If I decide to change the grade, I will make a notation on the grade change form on what that grade change will be.
6. You will make a photocopy of the form with the change noted on it. You should keep this copy for your records.

7. You will hand the original grade change form with my comments on it to me just before or after class or during office hours within one week of the appointment. Again, if you are late at handing the form with comments to me, I will not consider changing your grade.

Allotted time

For all assignments, you must both hand me the grade change form and email me to schedule an appointment before 15 days after the assignment has been returned to the class.

Note: if you did not collect your work when it was returned to the class does not change the deadlines for the grade change process. You are responsible to schedule a time to collect your graded work if you do not collect it when it is handed back to the class.

Grade Change Form for cs160 Spring 2005

Name: _______________ Student Number _________

Assignment or Exam Title: _______________________

If this is a team assignment, other team members

(Please place an X on any used lines.)

Name: _______________

Name: _______________

Name: _______________

Name: _______________

Name: _______________

Section or problem number in which you believe there was an error in the grading: _______________________

Description of why you believe your grade should be changed:

Approval of Change: ________________ Date: ________

