


# Traffic Appeal Form

## Cameron University

### Student Government Association

---

\*for University Rules and Regulations only; this form does not apply to Municipal Court or District Court violations.

Ticket Date: \_\_\_\_\_ Ticket #: \_\_\_\_\_

Name: \_\_\_\_\_ CU ID#: \_\_\_\_\_

Address: \_\_\_\_\_

City, State, Zip Code: \_\_\_\_\_

Email: \_\_\_\_\_

Telephone Number: \_\_\_\_\_

The petitioner must complete any appropriate action listed below:

- Provide copy of ticket
- Attach a statement as to why the ticket should be appealed. Please be as complete and as detailed as possible.
- Complete this form fully. All fields must be complete or the form will not be accepted.

Procedure:

- Once all documentation has been submitted and received, the petitioner will receive an email outlining when their appeal will be heard by the committee.
- The petitioner has the right to be present at the hearing of their appeal. The petitioner must indicate they want to be present at the hearing by responding to the email confirmation.
- Once the committee has made a decision, the petitioner will be notified via email about the decision that was made.

---

#### **For Office Use Only**

Committee Date: \_\_\_\_\_

Call Documentation Provided: \_\_\_\_\_

Committee Decision \_\_\_\_\_