MEMORANDUM

 WESTERN ILLINOIS UNIVERSITY

 Faculty Senate, ST 323, 298-1589

TO:

Chairs and Deans
FROM:
Dennis DeVolder, Chair, Faculty Senate
RE:

Plus-Minus Grading – Items for Consideration
DATE:
December 2, 2008
There is no specific date for the transition to plus-minus grading, and it certainly will not happen this academic year, but we must assume that eventually the transition will come. The enclosed report of the Plus-Minus Implementation Committee recommended that all University-level requirements expressed as a grade-point value, such as the minimum to graduate, remain the same. This report addressed only the University-level requirements. Each college and department having its own grade-related gateways or requirements must review these items to determine whether and how the change to plus-minus grading will impact them.

As an example, in my department it is specified that students must earn a minimum C grade in certain lower-level courses in order to progress to higher-level courses. We must now decide whether a student earning a C- will be allowed to advance. It’s an interesting question. If we change the minimum grade to C-, some might perceive that to be a lowering of standards. That perception is a side-effect of the transition to plus-minus grading. By specifying C- as the minimum, we actually maintain the standard we have today. If we leave our minimum grade as it is, there is a hidden increase in the standard once plus-minus grading goes into effect.

Similarly, colleges and departments specifying a minimum grade point average need to decide whether to keep the same requirement, possibly eliminating some students who would currently meet the requirement. In order to retain all students who would qualify under the current system, the minimum GPA must be lowered under plus-minus grading. Consider a student who consistently performs at the bottom of the C level. Under our current system, that student earns Cs and would satisfy a 2.0 GPA gateway requirement. Under plus-minus grading, and assuming the breaks specified in the report of the Plus-Minus Implementation Committee, the same student would not satisfy the 2.0 gateway requirement.

I realize that some colleges and departments have begun these discussions already. My hope is that all of us with grade/GPA-related requirements will have carefully reconsidered them prior to the change to plus-minus grading. Significant changes will have to be made to the catalog, and it would lessen the burden if the colleges and departments were ready to go when the change is announced.
DMD/aeh

Enc.
