GUIDELINES FOR USE OF NON A-F and CREDIT / NO CREDIT GRADING SYMBOLS
The following descriptions refer to the grading symbols listed in the 2004-2006 catalog (with the exception of the AU grade, which was refers to the University’s Grading Policy as documented in the University Manual).

GRADES ASSIGNED ADMINISTRATIVELY

W (Withdrawal)
W (Withdrawal) indicates that the student was permitted to withdraw from the course after the fourth week of instruction with the approval of the instructor and appropriate campus officials. It carries no connotation of quality of student performance and is not used in grade point calculation. The W grade cannot be assigned by faculty on grade rosters; if the student filed an official drop, a W will be presented on the grade roster. It cannot be overridden.
RD (Report Delayed)
RD (Report Delayed) indicates that a grade has not been reported to the registrar due to circumstances beyond control of student. (Not used in grade point calculation.) The RD symbol cannot be assigned by faculty on grade rosters; the registrar may enter RD in appropriate situations, e.g. a delay while the instructor investigates a cheating allegation. Instructors who cannot assign a grade for an individual student within the CasperWeb grading period should consult the registrar about assignment of RD, since any grade left blank on a roster suspends posting of the grades for the adjacent students. RD grades should be resolved promptly.
GRADES ASSIGNED BY FACULTY

AU (Audit)
AU (Audit) indicates student's status as auditor and does not earn degree credit.
· Enrollment as an auditor is subject to department policy and permission of the instructor provided that enrollment in a course as an auditor shall be permitted only after students otherwise eligible to enroll on a credit basis have had an opportunity to do so. Students may not enroll as auditors through CASPER or CasperWeb.
· Auditors are subject to the same fee structure as credit students and regular class attendance is expected, but the auditor does not participate in the class and does not take examinations.
· Once enrolled as an auditor, a student may not change to credit status unless the student is matriculated and such a change is requested no later than the last day to add classes. According to University policy, a student who is enrolled for credit may not change to audit after the fourth week of instruction.
· Students who are not officially enrolled should not be allowed to “sit in” on classes except as described in the University’s “Visitors to Class policy”.
On CasperWeb grade rosters, students enrolled as auditors will show a Grade Type of AU.
· The instructor should mark AU if the student attended and it is therefore appropriate for the course to appear on the transcript.
· If the student did not attend sufficient class sessions to warrant the course appearing on his/her transcript, the instructor should assign a “WU”. As a result, CASPER will flag the course to the registrar, and the record of the student’s enrollment in the course will be deleted.
· If an instructor assigns a passing letter grade, it will be interpreted as authorization for AU to be posted. If the instructor assigns a failing letter grade, it will result in the record of the student’s enrollment in the course being deleted.
WU (Withdrawal Unauthorized)
WU (Withdrawal Unauthorized) indicates that an enrolled student did not withdraw from the course and also failed to complete course requirements.
In general, the WU grade is assigned when a student stops attending class, stops submitting work for the course, and the instructor cannot adequately determine the appropriate earned grade (A, B, C, D, or F) based on the work that has been completed. This differs from the I grade, where only a portion of the coursework remains to be completed (due to unforeseen but fully justified circumstances) and there is still a possibility to obtain credit. If a student has failed to complete all of the course requirements but has attempted to complete enough to support an earned grade for the course, the WU grade should not be assigned. A WU grade is not a substitute for an earned grade, whether passing or failing.
The effect of the WU grade on the student’s GPA is equivalent to an F. Like an F, if the class is repeated, the University’s repeat policy applies. Additionally, the first semester in which a one or more WU grades are assigned, the “First Semester WU Deletion Policy” may be applied. The result being that the student’s GPA will not include the WU grades in the calculation. However, the WU will remain on the student’s transcript. (Approved by APC, November 1, 2004)
I (Incomplete Authorized)

I (Incomplete Authorized) indicates that a portion of required course work has not been completed and evaluated during the course due to unforeseen but fully justified reasons and that there is still a possibility of earning credit. (Note: Students in the military reserve whose units go on active duty during or around the final examinations period are eligible to receive an "I" provided they meet these conditions.)

Assigning an I.
· It is the responsibility of the student to bring pertinent information to the attention of the instructor and to determine from the instructor the remaining course requirements that must be satisfied to remove the Incomplete. Agreement as to the conditions for removal of the Incomplete must be in writing, signed by the instructor, student, and the department chair (or designee) and placed on file with the appropriate academic department until the Incomplete is removed or the time limit passed.

· An "I" (Incomplete Authorized) should not be assigned when it is necessary for the student to repeat the course or to attend additional class meetings to complete the course requirements.

What happens to an I?
· A final grade is assigned when the work agreed upon has been completed and evaluated and reported to the registrar on the Grade Change/Completion Form.

· An Incomplete must be made up within 12 months of the end of the term in which it was assigned. This limitation prevails whether or not the student maintains continuous enrollment.

· Failure to complete the assigned work will result in an Incomplete being converted on the academic transcript to an "F" in a letter-graded course or "NC" in a CR/NC course.

· At the time of degree evaluation, the degree will not be awarded if a student has any outstanding "I" grades which, if calculated as "F", would cause the student's grade point average to fall below the minimum level for graduation in any grade point requirement (CSUS, overall, major, minor or General Education).

· Incomplete grades are not considered for deletion by the Academic Standards Committee.

Exceptions

· With the permission of the instructor and the department chair, a student may submit the agreed-upon work after the expiration of the 12-month time limit and have the completed grade substituted for the converted “I”.
· Students may petition for an extension of time to complete an “I” with approval of the instructor, department chair, and the Academic Standards Committee. A six-month extension is routinely approved; a longer extension is possible if evidence of a compelling reason is presented (e.g., medical condition, professor on sabbatical.) The extension prevents conversion of the “I” to “F” or “NC”.
RP (Report in Progress)

RP (Report in Progress) is used in connection with courses designed to extend beyond one semester (e.g., master’s thesis, senior project.) It indicates that work is in progress, but assignment of a final grade must await completion of additional work. The "RP" symbol shall be replaced with the appropriate final grade within one year of its assignment (within two years for master's culminating requirement). If no final grade is reported by the instructor within the time limit, the "RP" will be converted to "F" or "NC" on the academic transcript.

CR/NC (Credit/No Credit grading option)
With the exception of certain designated courses, e.g., co-curricular courses, fieldwork, field tours, workshops, theses, supervised teaching and similar courses, academic achievement is evaluated on a letter grade basis ("A"-"F"). However, CSUS students may choose the option to substitute Credit/No Credit ("CR"/"NC") grading for a maximum of 15 letter-graded CSUS credits subject to the following conditions:

Undergraduate Students
1. No more than 15 units taken under the CSUS "CR"/"NC" option may apply toward a baccalaureate degree (this does not include credits obtained from challenge or Advanced Placement examinations).

2. Any course which is graded "CR"/"NC" cannot be used to satisfy requirements in the major, the minor, or General Education/Graduation Requirements courses (unless the course is identified in the catalog as graded "CR"/"NC").
3. Students must submit the appropriate form requesting "CR"/"NC" grading to Admissions and Records by the end of the fourth week of the semester. Election of CR/NC option may not be rescinded after the fourth week of the semester.
4. The instructor will assign a letter grade on the grade roll. If the grade earned by the student who elected the "CR"/"NC" option is "C-" or higher, CR will be posted to the student's transcript. If the assigned grade is lower than "C-", it will be posted as "NC".

Graduate Students
1. Classified or conditionally classified graduate students, with the consent of their advisor and department, may elect "CR"/"NC" grading in courses normally letter graded. Units earned in this manner may not count toward graduate degree requirements.

2. Unclassified graduate students and postbaccalaureate credential students also may elect "CR"/"NC" grading in courses normally letter graded. Units earned in this manner may not be used to meet course requirements for admission to classified status or be applied to meeting second bachelor's, certificate or credential requirements (unless department policy specifies otherwise).

3. Graduate students must submit the appropriate form requesting "CR"/"NC" grading, including approved signatures if required, to Admissions and Records by the end of the fourth week of the semester. Election of CR/NC option may not be rescinded after the fourth week of the semester.

4. The instructor will assign a letter grade on the grade roll. In graduate-level courses, if the grade earned by the student who elected the CR/NC option is "B-" or higher, "CR" will be posted to the student's transcript. If the assigned grade is lower than "B-", it will be posted as "NC".

Attachment A

Faculty Senate Agenda

April 14, 2005

2

