
Transmittal FORM

DATE:
March 8, 2005
TO:
EXECUTIVE COMMITTEE
FROM:
Bob Buckley, Chair

Academic Policies Committee

ISSUE/ITEM:
Amendments involving the Student Grade Appeal Process
BACKGROUND. In the process of discussing faculty guidelines and explanations for assigning what might be characterized as the “exception” grades, the Committee approved the recommendation to amend the appropriate policies to allow for an appeal of an assigned WU grade. In short, the assignment of this grade is a discretionary decision on the part of the instructor and, as is the case for assigning A to F as well as CR / NC grades, a student has the right of appeal To make this change requires amending both the Student Grade Appeal Process and the Grading Policy.

MOTIONS TO AMEND THE GRADE APPEAL PROCESS

(http://www.csus.edu/admbus/umanual/GradeAppealProcessFeb2004.pdf)

 GRADING POLICY

(http://www.csus.edu/admbus/umanual/UMG05150.htm)
The two additional amendments were brought to the Committee by Professor William Dillon and approval is recommended by the Committee. In each case, the amendments respond to procedural problems that were revealed in the processing of specific grade appeal cases. This first provides direction to department chairs when the instructor is not available to meet with student. The second requires the procedural appeals board to first determine if the appeal meets the criteria for a procedural appeal (this type of determination is identical to that currently required of the nature of the grade appeal).
RECOMMENDATION. The following three amendments are recommended.
MOTION: The Faculty Senate recommends amending the STUDENT GRADE APPEAL PROCESS and the GRADING POLICY to allow for a student appeal of a WU grade.

MOTION: The Faculty Senate recommends amending the STUDENT GRADE APPEAL PROCESS to provide direction in the event that the instructor does not meet with the student.

MOTION: The Faculty Senate recommends amending the STUDENT GRADE APPEAL PROCESS to require an assessment of the grounds for appeal prior to proceeding with an “appeal of violations of procedures”.

Attachment E

Faculty Senate Agenda

April 7, 2005

