

TEXAS TECH UNIVERSITY

The Faculty Senate

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

May 2, 2005

TO: Members of the Faculty Senate

FROM: Gene Wilde, President

**RE: Agenda for meeting #252, May 11, 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 #251, April 13, 2005.
- IV. Invited Guests: University President, Dr. Jon Whitmore
SGA Student President, Nathan P. Nash
- V. Old Business: Resolution on Bike Lanes
Committee and Liaison Reports:
Faculty Lounge Report
Administrator's Evaluation Report
- VI. New Business:
- VII. Announcements:
- VIII. Out Going President's Report:
- IX. Passing of the Gavel:
- X. Adjournment.