APPENDIX H
FAC Minutes January 24, 2006
1. After hearing from Carl Lovitt, committee discussed and passed a motion on criteria and procedures for promoting fixed-term, multi-year faculty to Senior Lecturer. 

2. Committee reviewed HR-40 letter and approved and modified requested change by Carl Lovitt. The specific change is as follows:

Current language: As part of this review, your Division Head and one other faculty member will make arrangements to conduct a peer review of your teaching. 

Language for Motion: As part of this review, two tenured faculty members of equal or higher rank will make arrangements to conduct a peer review of your teaching. 

3. Lorena Tribe reported on her efforts to combine Division responses to the African American Focus Group Report. Lorena will have the document to FAC members prior to the next meeting on February 14 with enough lead time to allow members to read the document before the meeting.
