
Fort Hays State University Fort Hays State University 

FHSU Scholars Repository FHSU Scholars Repository 

Faculty Senate 

7-2-1963 

Fort Hays State University Faculty Senate Minutes, July 2, 1963 Fort Hays State University Faculty Senate Minutes, July 2, 1963 

FHSU Faculty Senate 

Follow this and additional works at: https://scholars.fhsu.edu/sen_all 

Recommended Citation Recommended Citation 
FHSU Faculty Senate, "Fort Hays State University Faculty Senate Minutes, July 2, 1963" (1963). Faculty 
Senate. 466. 
https://scholars.fhsu.edu/sen_all/466 

This Minutes is brought to you for free and open access by FHSU Scholars Repository. It has been accepted for 
inclusion in Faculty Senate by an authorized administrator of FHSU Scholars Repository. 

https://scholars.fhsu.edu/
https://scholars.fhsu.edu/sen_all
https://scholars.fhsu.edu/sen_all?utm_source=scholars.fhsu.edu%2Fsen_all%2F466&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholars.fhsu.edu/sen_all/466?utm_source=scholars.fhsu.edu%2Fsen_all%2F466&utm_medium=PDF&utm_campaign=PDFCoverPages


Report of Probatlon ror tne bpr . ~em. , ~~o~.

Request for sectioning of the Psychology 1 classes
according to the ACT Sco~s.

Minutes of t he meet i ng of the Faculty Sennt , Tuesday, July 2, 1963 a t 3:30 p.m.
i n t he Of f i ce of the Dean of the Faculty.

1embers pre ent: Dr. BartholomelY
, Mr. Campbell, Mrs. Colburn, Mr . Coulson,

Dr. Dick, Dr. Kinsinger, Mr. Slechta, Mr. Spomer, Miss Veed,
Dr . Garwood, Chairman .

~embers abs ent : Dr . Coder, Mr. Dalton, Mr. McKee, Miss Rinker .

The meet i ng was called t o order by the chairman, Dr . Garwood .

Pr obation, Spring Semester, 1962-3. The following report on the probation
for the spring semester, 1963, was gi ven by Dr . Garwood:

Academic
ProbationClassification

Freshm n
Sophomor s.
Juniors .
Seniors.
Graduates •

Tota l
Overa l l Tota l

160
83
67
19
5-334

601
-===

Academic
Suspension

139
51
59
18
o

267

It was not ed that t here are lnany mor fres hman and sophomore students on probation
t han juni or s and seniors . Approximat l y 1/3 of the f r eshmen students ar e on
probat i onar y status. With the "open door" policy for admi s s i on this would be the
case. It was suggested that the f aculty would be interested in the information
above and that it should be sent to them. Copies of t he Faculty Senate meet i ngs
ar e sent to a l l the faculty member s and s o they will receive this report .

A comparison of the number on probation for the spring of 1962 was di s cus sed
briefly. The number of those on probation in the spring of 1962 was given by
Dr. G rwood . It was suggested that a comparison between this spring's r port

nd similar reports from ot her institutions mi ght be made . I t was asked if there
i s any f ol l ow up on those who are placed on academi c suspension . How many come
b ck a f t er one semester of suspenBion~ A study of t he probation students would
b good topic for a thesis . It was the consensus that as long as we do not
select mor e carefully, the number on academic probation wi l l increase with the
i ncr aaed enrollments.

Psychology 1. Sectioning of students. Dr . Dick presented a plan for
se lection of students enrolling in Psychology 1 a sed on the ACT sc ~ es . This
woul be an 10g0U8 t o what is be i n1 done in English nd thematics . He not~d

that i t woul d be possible to do much mor e in t he advanced sections of the course.


Faculty Senate Minutes
July 2, 1963
- 2 -

It was pointed out that other general educa ion courses mi ght seek to be
s ectioned especially for those students who have had good high school preparation
in biology, physical science, etc.

It w s asked if this sectioning auld be a move nt toward two levels of
co l l ege wor s , Is sectioning courae - a movement in th direction of the Honors
program? Does sectioning indicate a discontent with the core curriculum? Is
there a failure or l ac of e thusinsm.for the teaching of the general education
courses, particularly the five-credit hours courses? How would this sectioning
affect the whole colI ge?

If the Psychology 1 classes ar e sectioned, would this require more staff
since the c16sses would be smaller?

The at t i t ude of the students toward the poorer ections of the courses
which ar e sec 'loned as discussed. These sections ar e sometimes referred to as
"dumbbe l l sections. " etc. Does sectioning make the students in the Lower sections
feel inferior? It was pointed out that people have limitations of ny ki nds
such as financial, physical, etc., and perhaps it is well to tnow classwor
limitations.

The Senate me~bera wer asked to discuss the sectioning with the division
people and report to the ne~t meeting of the Sen~te.

Dr. Garwood said th e it 'Y.ould pzobab I y be necess ry to have another meet i ng
of the Senate this s~~er. Th ques t i on reg rding the 6-weeks grade reports
~ill be considered as well as sectioning of Psychology 1 classes.

The meet i ng adjourned at 4:30 p.m.

John D. Garwood t Chairman

s. V. Dalton, Secretary

Florence Bodmer , ~~~order


	Fort Hays State University Faculty Senate Minutes, July 2, 1963
	Recommended Citation

	fs-minutes-1963-07-02-001
	fs-minutes-1963-07-02-002

