	[image: image1.jpg]...

	

	2015 CASNR
ADVISORY E-NEWSLETTER
VOLUME 3, ISSUE 1
	[image: image2.jpg]

	FACULTY SEARCHES & REQUESTS FOR NEW FACULTY POSITIONS

Growth in faculty numbers is slowing, not only in CASNR but also across the university. At present, we are at various stages of the search process for the following positions:

· Animal and Food Sciences

· Interviews completed for remaining companion animal position – offer pending

· Equine position – currently advertised

· Agricultural and Applied Economics – replacement for Tom Knight’s position (retirement) currently advertised

· Landscape Architecture – interview in progress for Chair position

· Plant and Soil Science – paperwork moving through the process for three positions

· Replacement for soil microbiology position (departure)

· Replacement for plant breeding position (retirement)

· Replacement for ecophysiology/ precision agriculture position (retirement)

CASNR FACILITY RENOVATION PLANS
On-Campus. As we discussed at our August meeting, with an initial allocation of $500,000 in higher education assistance funds (HEAF) from the University administration and the donation of $1 million by one of our supporters to be used for infrastructure upgrades, we are for the first time in years able to start addressing some the most pressing facility renovation needs in the College. We have two buildings in CASNR that are not ADA compliant, so the Dean’s Office is currently working with Physical Plant to determine total cost and cost-sharing options to provide wheelchair access to the basement of Agricultural Sciences and the 2nd floor of Agricultural Education and Communications. We also are working with department chairs to develop plans for laboratory, classroom, and faculty/graduate student office renovations in Agricultural Sciences, Food Technology, Agricultural Education and Communications, and Goddard Hall.

Finally, we will be partnering with Physical Plant to provide upgrades to the CASNR Annex (the old Animal Science Building), which will primarily involve installation of a full HVAC system and new windows. This will provide a much-needed facelift to this old structure. We are reluctant to put very much money into this old facility, as our long-term goal is to remove it and replace it with a new multi-level structure that would house the Dean’s Office and the Bill Bennett Student Success Center, office space for the Departments of Agricultural Education and Communications and Landscape Architecture, and classroom and studio space that would serve the needs of all CASNR departments. Thus, we view the CASNR Annex upgrades as a short-term (5 to 7 years) “fix” until we can secure the funding for a new building.

New Deal, Quaker Farm, and FBRI Upgrades. With generous support from the President’s Office, CASNR will be receiving approximately $250,000 for upgrades to our farm and animal facilities. At the Quaker Farm, these improvements include a new surface for the road leading into the facility, expansion of the farm area by clearing of land and installation of sub-surface drip at the former Dub Parks Arena, as well as on land that the College has been given to use adjacent to the FBRI facility on the East Loop. Construction of an equipment shed at the Quaker Farm is also part of the planned work. At the New Deal Farm, the improvements include extensive upgrades to pens and drainage at the Beef Unit and new quarantine facilities for the Swine Unit. This is the first major investment by the University administration in these important facilities in many years, and we very much appreciate the help of the President’s Office in this effort.

	

	
	Dean’s Message

With only a few weeks left in the fall semester, things are moving along at a rapid pace here on campus. Before long, 2016 will be here, and we’ll start thinking about scheduling our face-to-face Advisory Board meeting next August. In the meantime, we hope this mid-year newsletter will keep you up to date on some of the important happenings in the College.
The fall semester is an incredibly busy time on campus. With new students (a record number for CASNR as you will learn more about in a subsequent section) and a seemingly endless list of activities, it keeps us all hopping. Homecoming was relatively early this year (October 10th), and we had a great crowd for the annual Homecoming Breakfast, with both President Nellis and Chancellor Duncan in attendance. The Pig Roast was held November 10th to recognize our scholarship donors and recipients, as well as the Gerald W. Thomas Outstanding Agriculturalist Award recipients. The honorees this year were Les Eubank (Agribusiness), Tom Sell (Public Service), and Frank Price (Agricultural Production). The President’s Office schedules a “town hall” meeting with all colleges to update them on university level initiatives – the CASNR meeting is November 30th. And these are just the “big-ticket” items!
Our goal with the newsletter is to give you some sense of what’s happening in the College and to see where you might be able to help us as we work together to support our current programs and envision what we need to be doing in the future. I realize that we won’t be able to cover everything we need to in a newsletter, so please feel free to contact me or any of the Associate Deans and Department Chairs with questions, comments, and suggestions about how we can best advance the cause of the College.
 – Michael Galyean
 Paul Whitfield Horn Professor and Dean

Bayer Plant Science Building Ribbon Cutting/Grand Opening

Some dreams take a long time to become reality, and that has certainly been the case with the Bayer Plant Science Building. Specific discussions and planning for this facility began in earnest around 2007 to 2008 when Marvin Cepica was Dean. It didn’t become a reality until late 2014 when all the financial pieces fell in place with the final gift from Bayer CropScience that solidified the funding for the $14.3 million project. After a long journey, it was a great pleasure to hold the ribbon-cutting ceremony for this outstanding new 21,000 square foot facility on October 30th. We are truly indebted to Bayer CropScience and the many other donors to this project for their generosity and continuing support of the college’s programs that allowed this project to come to fruition.

The Department of Plant and Soil Science is one of the strongest research departments on campus, with a funding level of nearly $260,000 per full-time faculty member. Faculty members in the department have a strong record of scholarship and a history of excellent mentoring of graduate students (91 for the fall semester), with a strong, but relatively small undergraduate program (149 students this fall). A great faculty deserves great facilities, and this building provides much-needed laboratory and graduate student space on the 2nd floor, as well as critical teaching laboratory space for both undergraduate and graduate students on the 1st floor of the building. For the department – students, staff, faculty, and alumni – the building is a symbol of a bright future – of great things to come. And for the College, this new facility starts the process of bringing all our buildings up to the standards that the public has grown to expect for Texas Tech. We view this building as an anchor for our vision of additional new facilities and refurbished existing ones that will further enhance the reputation and importance of CASNR.

Student & Academic Programs

Texas Tech University has again set an all-time high enrollment record for the fall 2015 semester with 35,859 students, a 2.1% increase from the fall of 2014. Likewise, CASNR set a new enrollment record, with 2,010 students for the fall 2015 semester, with an undergraduate enrollment that increased by 41 students to 1,620 from fall 2014 to fall 2015. We also are excited to report that our graduate enrollment increased by 2.9% to 390 students – an all-time high.
The Dr. Bill Bennett Student Success Center had one staff change this year. This is great news based on the fact that the entire staff was new to their positions last year. We have hired Dr. CassiDe Street to serve as the unit coordinator of student retention. CassiDe is a CASNR alumnus, who previously served as coordinator of prospective students at Oklahoma State University. With her assistance, we are excited to implement a series of new retention programs throughout the next year.
The Dr. Bill Bennett Student Success Center was selected as a recipient of the Provost’s Office Grants for Innovation in Student Success & Retention. In an effort to improve the advising process, the dean’s office hosted the CASNR Advising Academy as the first initiative of that grant. Some of the primary goals of the advising academy are to provide more consistency between programs, give faculty more confidence when advising students and create a more efficient advising process.
The second initiative of the grant is being referred to as “Forecast Your Future.” This initiative will target sophomores majoring within CASNR. The freshman year is often filled with making friends, adjusting to college life, and exploring the multitude of options that Tech offers. Students are coming to us with more AP and dual credit than ever before. By the time our students reach their second year (sophomores), we want them to be confident in the major they have chosen and the possible career options ahead of them. In conjunction with the CASNR Career Expo, we will invite successful alumni from each of our six academic departments to travel to Lubbock and share their stories with current students. “Forecast Your Future” will be an opportunity for enrolled, sophomore students to reevaluate their degree plan based on the career options within various fields. We anticipate these sophomore CASNR students will gain a renewed sense of confidence in their academic program and future opportunities.
Finally, the college has implemented graduation meetings for undergraduate students. The meetings are designed to help students stay on track during their final semester and ensure that students are meeting all university and college graduation requirements. Every undergraduate CASNR student is required to attend a graduation meeting the semester before their graduation term for their name to be added to the graduation list.
Overall, this is an exciting time for the Dr. Bill Bennett Student Success Center with the implementation of new practices and ideas. We are planning to learn from the changes that have been implemented this year and grow in success.
Although we need to focus on retention in the future, it is important not to lose sight of the fact that the vast majority of CASNR students continue to excel and to be recognized for their outstanding efforts. Among those honored recently are:
· Texas Tech’s meat judging team is back on top. On the strength of having the top two individual finishes, the meat judging team from the Department of Animal and Food Sciences captured its 12th national championship at the International Meat Judging Contest on Nov. 15 in Dakota City, Nebraska. It’s the fourth national championship in the last five years for Texas Tech, which topped the University of Wyoming by 21 points, 4142-4121, to claim the title.
· Two days after Tech’s meat judging team claimed the crown, the livestock judging team followed suit, outlasting Oklahoma State by 15 points to earn the program’s eighth national title and first since 2011 at the North American International Livestock Exposition in Louisville. The livestock team’s victory marks the fourth time Tech has won the national championships in meat and livestock judging in the same year (2008-09, 2011, 2015), making Texas Tech the only school to achieve that feat. Iowa State, Oklahoma State and Texas A&M, have done it three times.
· Tech’s Agricultural Communicators of Tomorrow chapter had a strong showing in July at the national ‘Ag Media Summit’ in Scottsdale, Arizona. In the Public Relations Division the 1st Place Public Relations Campaign and the Public Relations Award of Excellence went to Lynsey Meherg and Cassie Godwin. Separately, Tech’s ACT chapter received the National ACT Chapter Award for social activities and community service. In addition, John Hawley, a graduating senior, was elected 2015-2016 National ACT Secretary/Treasurer.

· Texas Tech’s Graduate School announced the recipients of this year’s awards, which recognize the quality of work shown in graduate student theses and dissertations. This year those honored included topics in biological and life sciences. For master’s thesis, 1st place went to Aakriti Sharma with the Department of Plant and Soil Science, and 2nd place went to Cody Sultenfuss with the Department of Animal and Food Sciences. For doctoral dissertation, 1st place went to Sanaz Shafian with the Department of Plant and Soil Science, and 2nd place went to Matthew Van Landeghem with the Department of Natural Resources Management.

· Texas Tech’s Ranch Horse Team took first place honors and a national championship title at the American Stock Horse Association National Collegiate Championship Show in April in Ardmore, Oklahoma. It’s the fifth time in seven years these top riders from the Texas South Plains have reined in their sport’s top prize. Previously, Texas Tech won the ASHA National Championship in 2009, 2010, 2011, and 2013.

· Texas Tech University’s 14th Annual Graduate Research Poster Competition last spring provided an opportunity for CASNR students to present their research. CASNR’s 1st-place winners were Agricultural Science I: Caitlin Shelinbarger, a master’s student in the Department of Animal and Food Sciences; Momentary exposure to a microfluidic environment appears to enhance embryo development; Agricultural Science II: Victoria Xiong, a doctoral student in Department of Plant and Soil Science; Digital image analysis of Old World bluestem canopy cover to predict leaf area and yield; Agricultural Sciences III: Elizabeth Roesler, a master’s student in the Department of Natural Resources Management; Assessing habitat-use patterns and survey methodologies of the endangered snail, Pecos Assiminea, at Bitter Lake National Wildlife Refuge.

· Two graduate students from Tech’s Department of Animal and Food Sciences had a strong showing at the winter American Society of Animal Science, Southern Section meetings in Atlanta. Kate Sharon, a doctoral student, was awarded one of two travel scholarships to the meeting and while there, earned 1st place against 70 other competitors in the graduate student competition with her research. Meanwhile, recent Tech animal science graduate Rand Broadway received the Swine Industry Award for Innovation, which is sponsored by the National Pork Board. Separately, while at Atlanta’s ASAS Southern Section Meeting an Academic Quadrathalon was held. The team ranked 5th overall, and finished in the top six in each of the four divisions.

Research Update
Faculty research activity continues to be a major component of CASNR’s mission. During the 2015 fiscal year, CASNR faculty members submitted proposals valued at more than $67 million, receiving awards of approximately $10.8 million, which was a 27% increase over the 2014 fiscal year. Research funding continues to be a mix from industry (34%), state (22%), federal (17%), non-profit organizations (13%), federal pass-through (9%), and other sources (5%). Our college accounted for 15.8% of the Texas Tech total of $67.2 million in research awards, and total research expenditures in CASNR exceed $20.8 million in the 2015 fiscal year.

The Chancellor’s Office is making a strong push for greater federally funded research at Texas Tech. One of the changes that we hope will be positive in this regard is the hiring of a new firm in Washington, DC to spearhead Texas Tech’s federal activities. A team from the new firm, Lewis-Burke, met with a group of CASNR faculty in October to discuss CASNR research areas with the greatest potential for research funding. In addition to a new focus in Washington, DC, the President’s Office distributed 31 Research Assistant Professor positions to five of Texas Tech’s 11 colleges. CASNR received 7 of these positions, and we are currently in the process of filling these from internal candidates (current post-doctoral research associates) or advertising the positions nationally. The focus of these positions will be submitting grant proposals for federal funding.

Dr. Mike Ballou and Dr. David Weindorf are continuing to do an outstanding job of providing leadership to CASNR’s research efforts. If you have any questions about our research program, feel free to contact Mike and David.

Development and Alumni Relations Report

Jane Piercy and her staff continue to do a great job with our Development and Alumni Relations programs. Major highlights include:

· CASNR raised $6.5 million in FY 2015, of the TTU academic units, 2nd only to the College of Engineering;

· Over $4,084,000 in scholarships was awarded to CASNR students in FY 2015-2016, up from $3,475,000 for the 2014-2015 school year;

· 47% (45% of the undergraduate students and 54% of the graduate students) of students currently enrolled in the college received a scholarship, up from 43% a year ago (41% of undergraduates and 54% of graduate students);

· Over $3,500,000 was awarded to undergraduates compared with $2,500,000 a year ago;

· Approximately $1.4 million was awarded in external scholarships up from $900,000 a year ago.
· Thanks to the support of private foundations and donors, the Texas Tech Therapeutic Riding Center will have new restrooms built in the existing indoor arena.
· Generous donors have agreed to provide matching gifts by third-party donors for endowments to support the Equestrian Programs of Texas Tech’s Department of Animal and Food Sciences. The programs that will benefit are the Ranch Horse Team, Therapeutic Riding Program, the Equestrian Team, Rodeo Team, Horse Judging Team, and the Equestrian Center Facilities Endowment. A total of $500,000.00 has been offered for the matching endowment gifts.

Thanks also to Tracee Murph of Jane’s staff, who produces our alumni magazine, Landmarks, twice each year. You can find the current issue on the CASNR web site at: http://www.depts.ttu.edu/agriculturalsciences/news/LM15/Landmarks_Fall15_final.pdf. Landmarks always has great alumni success stories and updates on a variety of college activities.

With the completion of the new Bayer Plant Science Building and departments moving to different offices, the Office of Development and External Relations will move to the 1st floor once the space is remodeled. Plans are underway for the renovation. If you have questions or comments about our development efforts, please feel free to contact Jane or the staff members in her office.

	

	College of Agricultural
Sciences & Natural Resources
PO Box 42123
Lubbock, Texas 79409-2123
(806) 742-2808 phone
(806) 742-2836 fax

	Thanks for your service during the past year. All of us in CASNR wish you and your family a Merry Christmas and a Prosperous and Happy New Year.

	

	
	

	
	

	
	

