Administrative Council Meeting Minutes
October 19, 2015
Attendees: Dr. Michael Galyean, Dr. Cindy Akers, Jane Piercy, Ann Ulmer, Norman Martin, Dr. Phil Johnson, Dr. Steve Fraze, Dr. Mike Orth, Dr. Yi Luo, Dr. Mark Wallace, and Dr. Eric Hequet
1. Dr. Pat DeLucia from the Office of the Vice President for Research, gave a presentation on OVPR programs and resources for faculty.
2. Dr. Melanie Hart and Dr. Justin Louder were present to visit with the Administrative Council regarding eLearning updates.

3. Minutes from the September 28, 2015 Administrative Council meeting were approved as distributed.

4. Dr. Galyean (reporting for Dr. Ballou), announced that 20 Recruitment Fellowships would be given to CASNR from the Graduate School and distributed this week. Each fellowship is $4,000, with a two-year commitment for Masters students and a three-year commitment for Doctoral students. He also noted that the accreditation review team for the Masters program in Landscape Architecture is here this week.

5. Dr. Galyean mentioned that this year is a “counting year” and that we need to do all we can to increase summer enrollment in the college. He would like to encourage the department chairs to be thinking about promoting the courses they have scheduled. Students will be registering for the spring and summer semesters November 7th through the 15th. Summer funding is currently in place, so chairs can work on their summer budget. This year, chairs may make a case to the Dean’s Office for a faculty member who has a successful, externally funded research program to be supported on the summer budget for teaching a “non-formal” class (e.g., research, thesis, and dissertation credits).
OTHER

Dr. Johnson asked whether Research Assistant Professors who were successful in receiving grants that would support salary could roll the money forward and thereby extend the funding beyond the three years of salary support that will be provided centrally. He said it would help tremendously if we could not get their entire salary covered by grants by the end of the three-year support period.

Dr. Mike Orth reported that AFS has a candidate here next week for the companion animal position. The equine companion animal position has been posted.

Dr. Hequet said the position descriptions for the three Research Assistant Professors in PSS were ready and they are waiting for instructions as to how to proceed from there. The position descriptions for Dr. Mass’ and Dr. Auld’s positions have been completed, and they will begin advertising to replace both of these positions soon. The ribbon cutting ceremony for the new Bayer Plant Science Building will be held on October 30th.

Dr. Wallace said NRM was still transitioning into their new space. Also, they held their advisory board meeting last week, and it was very successful.
Dr. Johnson reported that AAEC will have an Advisory Board meeting on November 4th, and will serve both breakfast and lunch. November 13th is the annual Banker’s Conference, which will be held at the International Cultural Center.
Dr. Akers announced the CASNR Career Fair will be held on February 24th at the Student Union Building. They will be serving lunch and everyone is invited. She asked the chairs to please encourage both faculty and students to attend. If you have companies you would like for them to invite, please let her know. Dr. Akers also passed out the scholarship report for fall 2016, the apps/admits report for next fall, as well as the SSC report update. She will forward addresses to the department chairs of the students listed on the scholarship report. It is essential that these students be contacted. She also reported that the new Advising Academy that the Student Success Center is currently hosting has had two sessions thus far, and they have had lots of comments as to how beneficial the information they are receiving is.

Jane reminded everyone that the Houston Livestock Show and Rodeo luncheon will be held on October 28th beginning at 11:30 a.m. at the McKenzie-Merket Alumni Center, and the Pig Roast will be on November 10th at the Civic Center Exhibit Hall.
Dr. Fraze reported the National FFA Convention will be held next week in Louisville, Kentucky. He has received a bid from the Physical Plant for renovations on the building, but because of the high bid he is now going to solicit some bids from outside of the university.
Dr. Yi Luo (substituting for Dr. Klein) reported that the accreditation team for the LA Master’s program will be here this week evaluating the program. Also, the search committee has begun the interview process for the department chair position. The first candidate was brought in last week.

Ann Ulmer reported that applications for the Helen Devitt Jones and CH Foundation grants are due to her this Friday.
