

Ambrose Easterly
LRC PRC


WILLIAM RAINEY HARPER COLLEGE
Algonquin & Roselle Roads
Palatine, Illinois

COMMITTEE MEETING NOTICE

TO: Members of the Board of Trustees of Community College
District No. 512, Counties of Cook, Kane, Lake and
McHenry and State of Illinois

NOTICE IS HEREBY GIVEN that there will be a committee meeting
of the whole of the Board of Trustees of Harper College on Tuesday,
December 6, 1977, at 7:30 p.m. in the Board Room of the administration
building, to discuss the selection of the presidential search advisory
committee and the criteria and qualifications of the president.

DATED this 30th day of November, 1977, at Palatine, Illinois.


SHIRLEY A. MUNSON
Chairman, Board of Trustees