

Texas Tech University Faculty Senate

2001-2002:03

November 14, 2001 Minutes #219

Passage 1a into OP 32.31 Recommendation

In O.P. 32.31 the words "no more than three" were changed to "four" and the committee suggested that a new passage be inserted into the operating procedure. The Faculty Senate agreed to split the two passages and vote on them separately.

The question was called to vote on Passage 1. All were in favor of Passage 1, subsequent to the provision

That the provost's office is working on an appendix to O.P. 32.31. The appendix will indicate precisely (1) what the outside reviewers will be asked to evaluate and (2) what they will be asked to provide in writing. The Senate hereby requests that it be shown the draft of this appendix *before* the appendix is officially approved for the O.P. manual.