


Texas Tech University

LUBBOCK, TEXAS 79409 / (806) 742-3856

The Faculty Senate

February 19, 1979

To: Voting Faculty

From: Faculty Senate Committee on Committees

Re: Nominations for University committees and councils and Senate committees

The Faculty Senate nominates and President Mackey and/or administrative staff members appoint faculty to serve on University committees and councils. The Senate Committee on Committees prepares the slate of nominations for the Faculty Senate.

Enclosed is a list of vacancies for University committees and councils and Faculty Senate committees. Also enclosed is a form on which you may indicate your willingness to serve and nominate others. Please realize that sincere attempts are made to have representatives from all colleges on the committees and councils and many nominations are needed.

If you would like to know more about University committees and councils, i. e., the charge for a committee, you could refer to the University Directory of Councils and Committees. Copies of the Directory are available in Department Chairperson's offices and the Faculty Senate office. The campus directory also lists the members of the 1978-1979 University councils and committees.

Please return the completed form to your College Representative on the Senate Committee on Committees by Monday, March 5, 1978.

Faculty Senate Committee on Committees

Helen Brittin, College of Home Economics, Department of Food and Nutrition
Chairperson, Committee on Committees

Paul Dixon, College of Education

James Eissinger, School of Law

Vincent Luchsinger, College of Business Administration

George Tereshkovick, College of Agriculture, Department of Soil Sciences

Roger Troub, College of Arts and Sciences, Department of Economics

Darrell Vines, College of Engineering, Department of Electrical Engineering

TEXAS TECH UNIVERSITY

The Faculty Senate

To: Committee on Committees

From: Helen Brittin, Chairperson

Date: February 22, 1979

Re: Appointment of two ad hoc committees

As you know, at the last meeting on February 14 the Senate passed resolutions that two ad hoc committees be formed. Gary Elbow gave me the following suggestions for the Van Committee and Margaret Wilson and other Senators gave me the following suggestions for the Academic Freedom Committee. Please let me know by Tuesday, February 27, if you have additional suggestions for committee members or if you do not approve of any of the persons suggested. As usual, before suggesting a person for a committee please obtain his agreement to serve.

The mailing to all voting faculty from our Committee soliciting nominations to committees should have reached you by now. If you receive a nomination for one person by another person (i. e., at the bottom of the nomination form, you will need to get a nomination form completed for the person between March 5 (when the forms are due to you) and March 12 (when our Committee meets and plans nominations). Additional nomination forms are available in the Faculty Senate office for this purpose.

Thank you for your help.

Ad hoc Van Committee

David Northington, Biology
Claud Davidson, Geography
Oscar Francke, Biology/Entomology
Richard Zartman, Plant & Soil Science
Charles Burford, Engineering

Ad hoc Committee on Academic Freedom

Roger Schaefer, Political Science
Bill Stewart, Architecture
Charles Dale, Business Administration

✓cc: Margaret Wilson

Report of the Committee on Committees

To the Faculty Senate

March 14, 1979

By Helen C. Brittin, Chairperson

The Committee on Committees nominates the following persons to serve on ad hoc committees on vars and academic freedom:

Ad hoc Vars Committee

David Northington, Biological Sciences
Claud Davidson, Geography
Oscar Francke, Biological Sciences/Entomology
Richard Zartman, Plant and Soil Science
Charles Burford, Engineering

Ad hoc Committee on Academic Freedom

Roger Schaefer, Political Science
Bill Stewart, Architecture
Charles Dale, Business Administration
Robert Davidow, Law

On February 19, the Committee on Committees mailed letters to voting faculty soliciting nominations for University and Senate Committees and Councils. Nominations were due by March 5. On March 12 from 4:00 to 6:30 P.M., the Committee met in the Faculty Senate Office and planned the preliminary slate of nominations. The Committee will meet on March 26 to finalize the slate. The slate of nominations will be circulated with the agenda for the April 11 Senate meeting. On April 11, the Senate will nominate the persons to fill vacancies on University and Senate Committees and Councils for 1979-1980.

cc: Senate President
Senate Secretary
✓Senate Office Secretary
Committee on Committees (7)