

Texas Tech University Faculty Senate

1999-2000:01

September 8, 1999 Minutes #1999

University President Search Recommendation

Senator Boal asked the Senate to pass a resolution concerning the search for a new President of TTU. After some discussion and several amendments the following, *resolution was approved by the senate*.

The Faculty Senate of Texas Tech University would like to recommend to the Chancellor that a diverse group of tenured faculty from every College and the Law School of Texas Tech University be included as members of any committee formed to search for the new University President.