


TEXAS TECH UNIVERSITY

The Faculty Senate

3-G Holden Hall
Lubbock, Texas 79409-1032
(806) 742-3656

October 9, 1992

TO: Members of the Faculty Senate
FROM: Benjamin H. Newcomb, President *BN*
RE: Agenda for meeting #136, October 14, 1992
3:15 p.m., University Center Senate Room

AGENDA

- I. Call to Order and Introduction of Guests
- II. Approval of the Minutes of the September 9, 1992 meeting.
- III. Announcements

Senate committees were assigned tasks as follows:

Academic Programs Committee--Home Economics name change

Faculty Status and Welfare Committee--department chairs' summer school assignments

Budget Study Committee--budget study as per minutes of May 6, 1992, meeting

Study Committee A--illegal parking in faculty spaces

Study Committee B--matters of athletics and Athletic Council, as per minutes of May 6, 1992 meeting

Study Committee C--inclusion of research personnel in classified personnel pay plan

Applications for CoFGO-Coordinating Board Two-Week Summer Fellow program are available in the Senate office.

The Senate president will attend the CoFGO meeting, October 30-31.

IV. Reports from University Councils and Committees
Provost's Council--Benjamin H. Newcomb (attached)
Academic Council--Candace Haigler
Graduate Council--M. Catherine Miller
Other liason reports

V. Reports from Standing Committees of the Faculty Senate:
Committee on Committees--membership on
Senate standing committees, liaisons
Academic Programs Committee
Study Committee A (attached)
Others

VI. Old Business

VII. New Business

Statement on "Academic Freedom and Artistic Expression,"
submitted by Fine Arts Doctoral Committee for Senate
recommendation to the administration (attached).

Recommendation to the Provost that some number of additional
faculty be added to the Strategic Planning task force by
election from the faculty.

Recommendation for investigation of the environmental impact
of the University (attached).

VIII. Adjournment