
Transmittal FORM

DATE:
March 7, 2005
TO:
EXECUTIVE COMMITTEE
FROM:
Bob Buckley, Chair

Academic Policies Committee

ISSUE/ITEM:
Guidelines for faculty on assigning the “exception” grades
BACKGROUND. A significant number of anecdotes along with appeals brought to the Academic Standards Subcommittee provide the rationale for the preparation of these explanations and guidelines. For example, considerable confusion seems to exist among faculty as to when and why a student could be assigned a “WU” grade as well as an “I” grade. Furthermore, given the large number of new faculty that have joined our community in the past few years, the Committee also felt that these proposed explanations and guidelines would be helpful.
The following documents were used in the preparation of the explanations and guidelines:

Grading Policy: Definition of Grading Symbols

http://www.csus.edu/admbus/umanual/UMG05150.htm
Chancellor’s Executive Order 792, August 9, 2002

Grading Symbols, Assignment of Grades and Grade Appeals

http://www.calstate.edu/AcadAff/codedmemos/AA-2002-40.pdf
RECOMMENDATION. The motion to be sent to the Senate would be as follows:
The Faculty Senate recommends adoption of the following explanations and guidelines for assigning what might be characterized as “exception” grades and recommends that these explanations and guidelines be distributed to faculty.
Attachment A-1

Faculty Senate Agenda

April 14, 2005

BB – 9.2.03

