

TEXAS TECH UNIVERSITY

The Faculty Senate

301 Administration
Box 41032
Lubbock, Texas 79409-1032
(806) 742-3656
FAX: (806) 742-0525

February 28, 2005

TO: Members of the Faculty Senate
FROM: Gene Wilde, President
RE: Agenda for meeting #250, **March 9, 2005**
3:15p.m., **Escondido Theatre in the Student Union Building, Basement.**

Agenda

- I. Call to Order –Gene Wilde, President.
- II. Recognition of Guests:
- III. Approval of Minutes, Meeting #249, February 9, 2005.
- IV. Invited Guests: Amy Martindale, Staff Senate
Mitchell Moses, Student Government
- V. Old Business: Nomination Committee
Resolution on Parking for Visual & Performing Arts
- VI. New Business: Committee Reports:
Ad Hoc Committee on the Proposed Faculty Lounge
Resolution Honoring Athletic Program
- VII. Announcements
- VIII. Adjournment.