Administrative Council Meeting Minutes
June 15, 2015
Attendees: Dr. Michael Galyean, Dr. Cindy Akers, Dr. Michael Ballou, Dr. David Weindorf, Ann Ulmer, Norman Martin, Dr. Phil Johnson, Dr. Scott Burris, Dr. Mike Orth, Dr. Charles Klein, and Dr. Eric Hequet.
1. Ambassador Nagy and Dr. Sukant Misra from the Office of International Affairs gave a presentation outlining the future programs, goals, and expectations that they will begin implementing to increase the number of international students.

2. Minutes from the May 18, 2015 Administrative Council meeting were approved as distributed.

3. Dr. Ballou gave a report on the agenda for the 2015 CASNR Faculty Retreat program. The program will revisit the three research areas that were identified in 2011 to be our main focal points (International Development, Sustainable Land and Water Use, and Animal Health, Nutrition, and Welfare). We will have reports on what has been accomplished in those areas, what has changed, and where we need to go from here.
4. Dr. Galyean outlined the procedure for departments to use when appointing a three-year review committee for faculty members. Department chairs should e-mail the committee members names (two internal and one external) to him with a copy to Julann. A letter will be sent from the Dean’s Office asking those recommended to serve, along with a copy of CASNR’s three-year review guidelines.
5. Other

Dr. Akers handed out the apps/admits reports, as well as the reports for the individual departments. She indicated that the spring semester normally sees the highest number of suspensions, which reflects students in the fall incoming freshman class. Students on their first suspension cannot enroll for summer courses, but are allowed to re-enroll in the fall. If they are on their second suspension, they are required to lay out two semesters, then meet with the Student Success Center retention person, who will then seek the chairperson’s advice as to whether the student should be re-enrolled. Dr. Akers also had a new recruitment report, and there is also a new freshman report, but it is currently not available. She did not have the Student Success Center Report with her and will e-mail it to the chairs.

Dr. Ballou announced that the new “recruiter” software program from the Graduate School should also be going live this fall.

Dr. Weindorf reported that the Texas State Support Proposals Committee will meet in July to make decisions on which proposals they will support. He also noted he will be serving as chair for the Landscape Architecture Chair search committee, and their first meeting is this afternoon. Dr. Weindorf reminded everyone that the CASNR International website page is being revised, so if you have updates to submit, please get them to him by the end of the month.

Dr. Hequet indicated he has come to an agreement with one candidate for the professor in genomics and Bayer CropScience Chair position. He expects that the candidate will approve the offer and hopes to have him in place by January 1st. Also, Dr. Steve Maas has announced that he will be retiring at the end of the year.
Dr. Hequet reported that the Department of Defense recently announced its intent to fund a national institute for fibers and technical textile manufacturing innovation ($150M). The name of this initiative is Revolutionary Fibers and Textile Manufacturing Innovation Institute (RFT-MII). They have been solicited by a group of universities to participate in this initiative. That group is led by Georgia Tech, UMass, NC State, and Oregon State. The department has expressed an interest in participating in this initiative. A letter of intent is due in July.
Dr. Klein announced he will be making a trip to Seville, Spain, in July to look into the possibility of setting up a study-abroad course at the Texas Tech University Center there. He also noted that the Landscape Architecture department has currently sent out a survey to alumni to gather their thoughts on offering a 4-year BLA program versus the current 5-year BLA program. Several universities (including Texas A&M, Clemson, Kentucky, etc.) are moving towards the 4-year BLA program. So far, the surveys have indicated there is considerable support from the alumni for moving towards the 4-year program. The Landscape Architecture Accreditation Board Review Committee will be here in late October to review the current MLA program.

Dr. Johnson reported the first candidate for their Agribusiness position will be in today. They will bring in a total of three candidates for interviews. They are also in the process of putting together a committee to begin the search to find a replacement for Dr. Tom Knight’s position. Dr. Jaime Malaga is currently in Seville, Spain teaching a study abroad class, and summer advising has been going very well.
Dr. Orth indicated AFS has several applicants for the Ranch Horse team coach position, and review will begin soon. This is a part-time position, and he is hoping to have several good candidates. Dr. Sasha Protopopova began her new duties on June 1, in the companion animal position. They currently still have a nutrition or animal welfare position to fill in the companion animal program.

Ann Ulmer announced that the non-land grant capacity building proposals are due July 20th. She is already aware of five proposals that will be submitted. We (Texas Tech) are limited to receiving only 2 leads, but there is no limit on how many we can partner on.

Dr. Akers reminded everyone that Holly Cogdell will be leaving the Dean’s Office, and her last day will be this Friday (June 19th). She hopes to have an announcement of her replacement soon.
