Administrative Council Meeting Minutes
April 18, 2016
Attendees: Dr. Michael Galyean, Dr. David Weindorf, Dr. Michael Ballou, Ann Ulmer, Norman Martin, Dr. Phil Johnson, Dr. Steve Fraze, Dr. Mike Orth, Dr. Charles Klein, Dr. Mark Wallace, and Dr. Eric Hequet
1. Minutes from the March 21, 2016 Administrative Council meeting were approved as distributed.

2. Dr. David Doerfert, Associate Dean for the Graduate School, gave an update on changes currently underway at the Graduate School, specifically IT programs. He has recently hired a new programmer to work out issues our programs have been having with the “Apply Texas” and the “Recruiter” programs. He has also removed the graduate faculty listing from the website as it has not been updated in several years, and they are working on getting a new, correct list in place. The Office of the Provost is working on a “dashboard” program, which will allow colleges to see their current data at all times and not just once every six years when reviews take place. This program will not be available for some time, however. Dr. Doerfert also noted that you will see more professional development workshops for graduate students in the coming months. He also gave the administrative council an opportunity to speak about issues they would like to see addressed and resolved, made notes of those issues, and will take them back to discuss with the Graduate School administration.

3. The curriculum committee is working on the program for the 2016 Faculty Retreat, but no one was present at the meeting who could provide an update on the program.

4. Dr. Akers sent out an e-mail to the Department Chairs requesting suggestions for advisors for Alpha Zeta and Alpha Gamma Rho. This would be a great service-related activity for faculty. Please send suggestions to Dr. Akers as soon as possible.

OTHER

Dr. Eric Hequet reported that PSS has identified a candidate for the crop ecophysiology position and an offer has been made. They have interviewed two candidates for the plant breeding position and two for the soil ecology/biochemistry position and will continue to interview candidates for those two positions. They will have their last interview for their final research assistant professor position this week. Dr. Hequet also noted that their Graduate Program review will take place next week.

Dr. Mike Ballou announced that the CASNR Research Proposal Development Program has not received any proposals to date, and encouraged department chairs to let their faculty know there is funding available. Dr. Ballou sent a handout with the department chairs explaining the program, and that we will be integrating our CASNR Research Enhancement Program with the VPR’s Proposal Support Program. Application materials or any questions can be addressed to Ann Ulmer, CASNR Grants Coordinator. Dr. Ballou also asked the chairs to forward any names to him of people that might be interested in Ann’s position, as she will be leaving in May. The position will be a Grants Administrator/Editor position and is currently open on the Texas Tech Jobs website.

Dr. Ballou also announced that Dr. Robb Fraley with Monsanto will be on campus Wednesday, April 27th, to meet with faculty and students regarding possible collaboration opportunities. The meeting will be from 3:15 – 4:00 in Bayer Plant Science 118, and he would like to see faculty and students attend.

Dr. Phil Johnson reported that AAEC will be bringing two candidates in to interview for the risk management position that is currently open. Their first candidate is here today and the second one will be here the end of the week. A student tripped and crashed into one of their glass doors on Friday, shattering the glass in the door. He was taken in an ambulance to UMC for precautionary measures to make sure he did not have a concussion. He was very fortunate that he only had one small scratch on his face. He also noted their building has been painted and the remodel of some offices is almost complete.

Dr. David Weindorf stated that Environmental Health and Safety conducted some walk through inspections in various labs recently. It seems that several centrifuges are not working properly and have been tagged. If you need to replace one in your area, please check with a PI and see whether they have any funding. If not, let Dr. Weindorf know and he can see what help we might be able to provide. He also noted that our soils judging team recently competed in the national soils competition. Out of the 23 teams that qualified to compete, the team finished 8th overall with a team member receiving the 7th place individual award.

Dr. Steve Fraze noted AE&C will wrap up their interview process for the Agricultural Education position tomorrow and Wednesday, as their last candidate will be here then. Interviews for the Agricultural Communication position will begin on Friday. Dr. Fraze also announced that Ag Workers will again be sponsoring the reception after graduation in May. He also noted they are still awaiting estimates for upgrades to the restrooms. Area contests were held this Saturday with 1,565 student participating from 166 schools. These contests are a great opportunity for recruiting high school students who come here to compete. Also, the contest schedule for next year will be changing as the HLSR will be set back a week as a result of the Super Bowl being held at the NRG Stadium next year.
Jane Piercy announced that renovations to their new office space, which is located on the first floor of Goddard (across from the Dean’s Office), has begun and should take approximately five months to complete. She also reported that fundraising is going well and currently on track to beat last years’ numbers.

Dr. Mike Orth reported the candidate for the equine companion animal position did not work out so they will continue to accept applications for that position. They are currently in the process of hiring their second research assistant professor, this one in pheromone biology. He noted they have a number of applicants for their food science position and they will interview four candidates for the Equestrian Center director position. The chlorination system has been installed at the Equestrian Center; however, they have not been able to find the pipes that bring water in to connect it to the water system. This should be completed soon. A meeting is planned soon with Engineering Services regarding the UTRC new addition. The AFS Honors Banquet was held last week and the Ranch Horse team will compete for the national championship title this week.
Dr. Charles Klein just returned from the CELA conference where graduate students Jared Horsford presented, and Michael Ross won first place in the poster competition. Both were mentored by Dr. Sohyun Park. The Texas ASLA Conference will be held in Fort Worth next week, April 27 – 29, and Dr. Klein will take part in two panel discussions. One of the panels will be discussing moving from a 5-year to a 4-year program. He also announced that Eric Bernard will be here May 15th to begin his duties as the new chair of LA. Dr. Klein will continue to stay on through the summer to help Professor Bernard with the transition, and then will assume a full time teaching role in the fall. Dr. Galyean thanked Dr. Klein for all of his hard work as well as the strong leadership he provided during his time as interim chair.

Dr. Mark Wallace reported that NRM has some renovation projects currently in progress. Ag Sciences 117 will be a new computer lab and they are making some upgrades to two classrooms. This past weekend an undergraduate and alumni event was held. The event was sponsored by the alumni and they attended a Texas Tech baseball game. They had a great turnout from both students and alumni. NRM is currently working on a “Sustainable Grazing Management” symposium that will be held June 5 – 6 at the National Ranching Heritage Center.
Ann Ulmer announced that the USDA Challenge and Capacity Building grants are due Friday. She also noted that she has changed offices and will be in Ag Ed 108.

Dr. Galyean reported that on April 28th, there will be a ceremony dedicating the Texas Historical Marker that will be placed on the Dairy Barn site. The Dairy Barn was added to the National Register of Historic Places in 1992, and will now be included in the Texas Register of Historic Landmarks. The dedication ceremony will take place at 4:00 p.m. at the Dairy Barn.
