Administrative Council Meeting Minutes
February 16, 2015
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. Charles Klein, Dr. Brad Dabbert and Dr. Eric Hequet.
1. Minutes from the January 12, 2015 Administrative Council meeting were approved as distributed.

2. Dr. Galyean discussed a memo from the Office of the Provost asking for deans and chairs to consider adding ratings to publications submitted by faculty members for their annual faculty reports. This would provide a cumulative record of ratings for third-year as well as tenure and promotion reviews. Department chairs also need to add goals and issues to be addressed into their evaluation summaries. Please use the publication rating chart that you currently use for T & P for this year, and in the future you and your faculty can revisit those ratings if desired. In addition, please remind your faculty to either route publications through the Dean’s Office for the Publication Incentive Program, or submit an annual report of publications for your department at the end of the year (in conjunction with annual faculty performance reviews).

3. Dr. Akers gave an update on the EAB-SSC (Education Advisory Board – Student Success Collaborative). She reported this new software program will be compiling historical data of retention rates and using different components that could help predict how successful students might be in a particular program, or identify students who might have problems within their current discipline. Four programs on campus have been chosen as pilot programs for this software. Agricultural Education is one, and Dr. Akers has received a workbook to be used by key faculty to evaluate and provide feedback on whether they think the identifying factors they have chosen need to be reevaluated. There are still many issues that will need to be worked through. Dr. Akers, Savannah Leonard, and Holly Cogdell will be setting up meetings with the department chairs to go over these current identifying factors. This program is to be used as a tool to help advisors, and it can also be a great help in training new faculty about the advising process.

4. Norman Martin asked the department chairs to please let their faculty know they need to keep their web pages updated. He has seen several lately that contain outdated information.

5. Dr. Galyean asked the council members if they all knew what the QEP (Quality Enhancement Plan) was for the university. Several knew, and most have introduced it in class to their students. Dr. Galyean stressed the importance of knowing it for the upcoming on-site SACSCOC visit and asked them to please get the word out to all their faculty and have them introduce it in classes to the students as well.

6. Dr. Akers addressed the chairs regarding the university requirement that undergraduate students must have completed a minimum of 40 JR/SR (3/4000) level hours to meet graduation requirements. All CASNR degrees have this built into their degree plans, but it is especially important to remember when substituting transfer courses from a junior college that are FR/SO level (1/2000) hours for TTU JR/SR level hours. Please make sure your advisors are keeping track of JR/SR level hours to meet degree requirements.
7. Julann announced that the awards nomination timeline will be comparable to last year. Electronic copies of the nominees current CV, five-year summary of teaching evaluations and supporting document (one page nomination letter from department chair) will be due to her by April 10th. The information will be on the website by April 24th and ballots will be due to her by May 8th. A review of the nominations will take place at a special meeting or possibly the May Administrative Council meeting. The list of awards (two have been added), timeline information, and award criteria will be sent out to the chairs soon.

8. Julann also reminded the chairs that staff evaluations have a new evaluation period – May 1, 2014 through February 28, 2015. Employees who began work at Texas Tech before September 1, 2014 require an evaluation. The use of the Electronic Performance Management System (ePM) is mandatory for all staff evaluations this year.
9. Dr. Galyean asked the Research and Graduate Studies committee leaders (Dr. Brad Dabbert and Dr. Michael Ballou) to lead the committee and organize the 2015 Faculty Retreat. He would like to revisit the topic of the 2011 retreat “New Areas of Excellence for CASNR,” which focused on identifying three potential areas of research excellence for the college. He would like to see what progress has been made and potentially consider additional areas of research excellence.
10. Dr. Galyean thanked the department chairs for providing him their nominees for the President’s Mid-Career Award. Two of the nomination packets were forwarded to the Office of the Provost last week.
11. Other

Dr. Hequet reported that the chosen candidate for the PSS soil physics position has declined an offer, and they will go back and look at other possible candidates. The cotton genomics position currently has 10 applicants, and he knows of two more that have indicated they will apply. The department is planning to expand their research acreage and asked for land next to the Quaker Avenue farm. Unfortunately, it was already spoken for by Engineering. There are 60 acres of available land surrounding the FBRI, so that is where they will focus their expansion. Dr. Hequet also noted they are in the process of beginning meetings with Texas A&M AgriLife to discuss and update joint appointment agreements.
Jane Piercy reminded everyone tonight is the CASNR Distinguished Alumni and Outstanding Young Alumni Dinner, which begins at 6:30 p.m. in the McKenzie-Merket Alumni Center. She also noted that it was “rodeo” time!

Dr Phil Johnson announced AAEC is currently in the process of finalizing their position description for the vacant position in the department and will advertise it soon. They are hoping to fill the position by the beginning of the fall semester. Dr. Johnson also reported that he, Dr. Klein, and Dr. Hequet attended the Academic Chairperson’s Conference in Austin, TX earlier this month.

Dr. Akers passed out the scholarship report and noted that 75 fewer students than last year reapplied for scholarships. She also passed out the Student Success Center’s report of activities. The apps/admits numbers will be e-mailed to everyone sometime this week. Dr. Akers also reported that the CASNR Career Expo was a success and had good attendance by both vendors and students. The Career Center would like to continue to grow the Expo, however, and Spencer Schacht will be calling on the department chairs to set up meetings to discuss this.
Dr. Michael Orth noted that AFS has interviews coming up soon for the two companion animal positions that are open. They would like to have these positions filled by the beginning of the fall semester. He also reported that several of their faculty and students attended the NCBA (National Cattlemen’s Beef Association) the first week of February, and they had a steady stream of visitors to their booth.

Dr. Charles Klein announced LA will be hosting their second annual “WreckShop” this weekend, which is organized by the local chapter of the Student American Society of Landscape Architecture (SASLA). This event brings students and alumni together to interact in an active workshop environment. He also noted that the Agriculture Pavilion was on Lubbock’s First Friday Art Trail this month, and it was organized by the graduate students because he was out of town. The students have already planned for the next one, and would like to focus on the history of the Landscape Architecture Department. During the move from their current space to the CASNR Annex, they came across numerous old drawings by former professors and students that they plan to showcase.

Dr. Steve Fraze reported that AEC is currently interviewing for their Ag Communications position. The interviews will be completed by the end of next week. The two building projects they have had going on have finally been completed. New window inserts were installed and an office has been redone. They are still waiting for their restroom renovation project to begin.

Dr. Akers reminded everyone that the Annual Charles L. Wood Agricultural History Lecture, "Seeds of Discord: Agricultural Implications of Modern Warfare" by Lisa Brady (Boise State University) will be held this Friday, February 20th at 7:00 p.m. in the Escondido Theatre at the Student Union Building.

Dr. Brad Dabbert (substituting for Dr. Mark Wallace), reported that many of their faculty and students attended the joint meeting of the Arizona and New Mexico Wildlife Societies and American Fisheries Societies that was held in Las Cruces, NM, this past week. Current NRM student, Elizabeth Roesler, won the award for “Best Student Oral Presentation.” The 2015 Annual Meeting of the Texas Chapter of The Wildlife Society will be held this coming weekend in Corpus Christi, and many also plan to attend that event. Dr. Dabbert also announced the Professional Science Masters Degree will finally be online and ready for registration this fall.
