Administrative Council Meeting Minutes
January 25, 2016
Attendees: Dr. Michael Galyean, Dr. Cindy Akers, Dr. Michael Ballou, Dr. David Weindorf, Jane Piercy, Ann Ulmer, Norman Martin, Dr. Phil Johnson, Dr. Steve Fraze, Dr. Mike Orth, Dr. Sohyun Park, Dr. Kerry Griffis-Kyle, and Dr. Eric Hequet
1. Minutes from the November 30, 2015 Administrative Council meeting were approved as distributed (no meeting was held in December).

2. Dr. Weindorf gave an update on the Research Incentive Program. He noted that only 33 papers were submitted through the program last year, with 16 of those from PSS. Of the 33 submitted, only two qualified for the incentive funding. He is proposing some changes for next year which will include: 1) capping the amount of the award at $1,500.00; 2) designating the funds awarded to the PI for page charges (including open-access fees); and 3) he has simplified the routing form.
3. Dr. Weindorf asked the chairs to take a look around their buildings when they are on campus at night. There are many building lights as well as parking-lot lights that are burned out or not working. It is very dark during the evening hours, and he is concerned for the safety of our students. Please submit work orders to the Physical Plant for replacement of light bulbs or to report lights not working. He also announced that Dr. David Lawver will assume the safety coordinator responsibilities for the college. Any questions or concerns about safety issues should be directed to Dr. Lawver.

4. Julann proposed that the 2016 Faculty Retreat be held on Friday, August 26, 2016. Dr. Galyean asked the department chairs to be thinking of topics for the retreat that will be discussed at the February administrative council meeting. Distance education was suggested as a possible topic.
5. Dr. Galyean reminded the chairs that faculty annual reports with chairperson assessments are due to the Dean’s Office on Friday, April 1st. Staff evaluations will be due (through the on-line ePM system) on April 15th.

6. OTHER

Dr. Akers passed out the monthly scholarship and apps/admits reports. She asked the chairs to please make scholarship offers sooner rather than later, as this helps in the recruiting process. Per the apps/admits report, our numbers are up compared to the same time last year. She also noted that CASNR received 54 applications to submit for the Terry Scholars scholarship program. Dr. Akers reported that Dr. Bryan Bernhard and Dr. Robert Cox will be rotating during summer orientations as the faculty representative. They are replacing Dr. Scott Burris, who has taken on a new role with the Institutional Review Board.

Dr. Ballou reminded the chairs about the e-mail he sent out last week regarding Graduate Recruitment Fellowships. He gave a report on the research metrics for the first quarter, which showed that during this same period last year, 65 proposals had been submitted from CASNR through ORS compared with only 42 this year. The dollar amounts of the grants awarded dropped from $5.15 million last year to $3.15 million this year. Dr. Ballou has asked Ann Ulmer to run some additional reports to see whether we can determine the reasons for the discrepancy in the drop off of the number of proposals and the dollar amounts of the grants awarded.

Dr. Galyean addressed an issue in regards to the new research assistant positions. It has been asked if the RAP asks for and receives grant funding to cover their salary, what are their options on the use of the additional salary funds. Dr. Galyean will make some inquiries and let the chairs know as soon as possible.

Dr. Hequet reported PSS will have a new research assistant professor begin on March 1st. Dr. Benildo de los Reyes will begin sorting through the 26 applications received for the genomics position, and Dr. Chuck West will begin in February bringing candidates in for the crop ecophysiology position. He also noted they already have several candidates for the microbiology/biochemistry position as well as the cotton and small grain position. Dr. Hequet indicated his trip to Fredericksburg with the Provost, Chancellor and Jane Piercy regarding the possibility of building a teaching winery as well as a continuing education certificate program in viticulture/enology at the Hill Country University Center was successful and it looks like there is potential to build the undergraduate program there. He also noted the College of Engineering would like to meet and discuss the need for a joint program in which some of their students can take some agriculture courses and CASNR students can take engineering courses. They will have to design some basic courses for this in both colleges and possibly some minors. Dr. Hequet announced that PSS is currently up in enrollment in comparison to last year, and they are also up in spring enrollment compared with spring 2015 numbers.
Jane Piercy noted fundraising was up over $968,000 at the end of the calendar year compared with last year. Also, applications for the CH Foundation and the Helen Devitt Jones Scholarships have initially been reviewed. Four of our proposals moved forward in the CH Foundation, but none were successful in the Helen Devitt Jones reviews.

Dr. Johnson noted their search to fill the risk management position vacated by Dr. Tom Knight is still in progress. The cut-off date to receive applications is March 15th. The Free Market Institute brought in a candidate that would have a part-time appointment in AAEC. They have made an offer and are waiting to hear back. Dr. Johnson reported their Southern meetings are coming up soon in San Antonio and they have several students who will be attending and have some good things to present.

Dr. Griffis-Kyle (substituting for Dr. Wallace) reported that the Professional Science Masters Program will be sending out advertising materials to approximately 950 places. There are currently four students enrolled in the program without any advertising. Recruiting materials will be sent to several upcoming conferences.

Dr. Ballou announced that the graduate school will not be using the “Recruiter” software program, as it does not allow them to actually accept students into programs.

Dr. Fraze reported that AE&C will have two positions they will be working to fill. Dr. David Doerfert has taken a part-time role in the Graduate School as an Associate Dean, and Dr. Jon Ulmer has accepted a position at Kansas State University and will be leaving the end of May. He noted Physical Plant has completed work on the graduate student office, and he hopes to receive an estimate for work on the restroom this week. AE&C is gearing up and getting ready for career development and area contests that will be held soon.
Dr. Galyean gave a report on the use of the $500,000 of HEAF funding that we received. Half of the funds ($250,000) will be rolled over to next year to use for installing elevators in the Agricultural Sciences and Agricultural Education and Communications buildings. The other half will be used for upgrades in the CASNR Annex, as well as restroom renovations in AE&C and other projects. Donated funds that we received have been used to upgrade the technology in PSS 117, and will also go towards installation of a fume hood in Food Technology. Additional projects using the donated funds in Agricultural Sciences, Agricultural Education and Communications, and Goddard are in the planning stages.
Dr. Orth indicated AFS is currently working on three faculty positions, which include an equine companion animal position as well as positions currently held by Dr. Max Miller and Dr. Sara Trojan. Dr. Miller has retired and Dr. Trojan will be leaving the end of February. He will also begin looking for a new supervisor for the Equestrian Center, as Kim Lindsey will be leaving the end of February. Dr. Orth noted that grad students preparing to defend now have to find their own graduate school representative. The Graduate School will no longer appoint them. Dr. Ballou said this outside committee member can be anyone from outside of the department/college and does not need to have a knowledge of their subject matter. That person is there to protect the rights of the student.

Dr. Galyean reported on a couple of events that were held last week. The Water College, organized by the Texas Alliance for Water Conservation (TAWC), had a very successful turnout. Texas Agriculture Commissioner, Sid Miller, gave one of the presentations and also met with our national championship Livestock, Meats, and Ranch Horse Teams, as well as the Rodeo Team. Dr. Galyean wanted to thank the TAWC members for all their hard work that went into putting on the Water College, and a special thank you to Dr. Rudy Ritz for helping arrange the meetings with Mr. Miller and Mr. Hunter.
Dr. Park (substituting for Dr. Charles Klein) noted that two new foreign visiting scholars would be arriving soon. One will be coming from China and the other one from Korea.

Dr. Galyean gave an update on the status of the chair search for Landscape Architecture. We currently have one new application with two more expected. He would like to get someone in place by the summer.

Norman Martin announced that we will be increasing our social media presence on Facebook and Twitter, along the same lines of what the university does. The university has recently released another new template for TTU websites. This is the second one in recent months, and he is hoping we can make some progress in the next month or two on getting things switched over.

Ann Ulmer reported that a new proposal guide for NSF is out. She noted that effective January 15th a new section entitled “Dual Use Research of Concern” went into effect. This new section “addresses unclassified research that, based on current understanding, can be reasonably anticipated to provide knowledge, products, or technologies that could be directly misapplied to pose a threat to public health and safety, agriculture, plants, animals, the environment, or material and describes the organization’s responsibilities to assess such research prior to submission to NSF; and additional guidance in Section 4, Vertebrate Animals, which addresses wildlife research.”
Jane Piercy reminded everyone that the Distinguished Alumni and Outstanding Young Alumni Awards Banquet will be held on February 15th at the McKenzie-Merket Alumni Center. A reception honoring the recipients will begin at 6:00 p.m., and dinner will follow at 6:30 p.m.
