Administrative Council Meeting Minutes
March 16, 2015
Attendees: Dr. Michael Galyean, Dr. Michael Ballou, Jane Piercy, Ann Ulmer, Norman Martin, Dr. Tom Knight, Dr. Steve Fraze, Dr. Sam Jackson, Dr. Charles Klein, Dr. Mark Wallace, and Dr. Eric Hequet.
1. Minutes from the February 16, 2015 Administrative Council meeting were approved as distributed.

2. Dr. Galyean reported that a Life Safety Upgrade (Fire Retardant/Sprinkler System) will be needed in both the Plant and Soil Science Building and the Goddard Building. This project will take approximately one year to complete and will necessitate the relocation of offices for short periods of time. Space has been identified in the basement of the Administration Building (east wing) to help with this process. The work will be completed in sections so that not everyone has to relocate at once. They would like to begin on the second floor of PSS sometime in mid-April or May.

3. Dr. Galyean reminded everyone that staff evaluations are due by April 1st and are to be completed on-line in the new ePM system. Faculty Annual Reports and Chairperson Assessments are due to the Dean’s Office by April 3rd. Dr. Rob Stewart has sent out a memo indicating that faculty evaluations should have clearly stated goals as well as showing areas that need improvement. There needs to be a clear sense of an “evaluation” taking place. Also, faculty award nominations are due to Julann by April 10th.
4. Other

Dr. Eric Hequet reported an offer has been made for the soil physics position. Also, they will be conducting six Skype interviews for the genomics position that is currently open and they have a good pool of candidates. Two faculty members were recently promoted. Dr. Jyotsna Sharma and Dr. Glen Ritchie were both promoted to Associate Professor with tenure. PSS now has a Facebook page for the department, and radio ads on KFYO will be coming soon promoting the department and their activities. Dr. Hequet also noted that Dr. Brendan Kelly has been approved for a joint appointment (25%) with Texas AgriLife Research.
Jane Piercy announced that she has secured a substantial bequest to our scholarship endowment from a CASNR alumnus. She also reported the college had a successful visit with the San Antonio Livestock Exposition executive committee and administration and our faculty and students gave excellent presentations. Texas Tech Day at the Houston Livestock Show and Rodeo went well, as did the Distinguished and Outstanding Young Alumni dinner. Upcoming regional receptions include the Texas and Southwestern Cattle Raisers Association (March 27th in Fort Worth), and the Texas-American Society of Landscape Architects (ASLA – April 23rd in Galveston). The 50th Class Reunion luncheon will be held on May 7th beginning at 11:00 a.m. at the McKenzie-Merket Alumni Center. Jane also noted that the next Texas Tech University Foundation Board meeting will be held at the Equestrian Center. Dr. Janet Mitchell and Ms. Kelly Crofoot have been instrumental in making that happen. They hope to show off the Equestrian Center as well as the current plans and vision for improvements.
Dr. Ballou noted that Recruitment Fellowship applications are due today. The Helen DeVitt Jones Fellowship committee met, and because of lower available funding decided they could only award one fellowship this year. In the end, however, they split the fellowship. Both recipients are in AEC. He also reported that trips to two different universities have been completed, and hopefully some collaborative research projects will come out of these visits. They visited Sul Ross State University in Alpine, Texas as well as Eastern New Mexico University in Portales, New Mexico. They plan to visit West Texas A&M University sometime this year as well.

Jane Piercy reported that scholarship balances for some of the graduate fellowships are growing, and hopefully we will be able to award a few more. Also, the new scholarships that came about because of the matching funds from the Talkington Foundation are finally getting funded.

Dr. Sam Jackson reported that AFS had two faculty members complete the promotion and/or tenure process this year. Dr. Chance Brooks was promoted to Professor and Dr. Ryan Rathmann was promoted to Associate Professor with tenure. They have interviewed two candidates for the Companion Animal position, and both seemed to do well. Several contests are coming up that AFS will be hosting in April. The Livestock and Wool Judging teams will be competing in Houston this week. Also, Moriah Beyers, Coordinator for Student Programs, had a baby boy.
Dr. Jackson noted AS 2310 was approved as a multi-cultural and fine arts class. ANSC 1401 will be offered for majors only in the fall but will be open to majors and non-majors for the spring and summer sessions. This is a class that will meet science requirements, and when looking at class rolls, 50% of the class this spring semester is non-majors. Also, they will be offering the principles of nutrition course as an honors class this fall, and it requires a chemistry pre-requisite.

Dr. Charles Klein announced that LARC 1302, Introduction to Landscape Architecture, has just been approved as a core class. It will be offered in the spring and fall, and Dr. Lou Mills will be teaching the class. The week after spring break, most of the LA faculty will be attending the CELA (Council of Educators in Landscape Architecture) Conference at Kansas State in Manhattan, Kansas. LA also plans to have a booth again this year at the annual ASLA Conference that will be held on April 23rd in Galveston. Dr. Klein reported they have had a good turnout at the Pavilion since they have started participating in the First Friday Art Trail. The next one scheduled for April will be tied with an open house. A baseball-theme is in the works to coincide with opening day festivities for baseball.
Dr. Steve Fraze announced three faculty members in AEC recently went through the promotion and tenure process. Dr. Erica Irlbeck and Dr. Rudy Ritz received promotions to Associate Professor with tenure, and Dr. Todd Brashears received a promotion to Professor. He also noted that Robert Wernsman, a faculty member in the College of Media and Communications, recently passed away.

Dr. Tom Knight reported that AAEC had one professor complete the promotion and tenure process. Dr. Shaikh Mahfuz Rahman received a promotion to Associate Professor with tenure. He reported that advertising has been completed in regards to their open position (Agribusiness), and applications are currently being received. They hope to have this position filled for the fall semester.

Dr. Mark Wallace stated NRM had received good reports from the faculty and students who attended the Houston Livestock Show and Rodeo and they were pleased with the turnout of visitors to their booth. In addition, the Texas Cooperative Fish and Wildlife Research Unit was recently honored with a “2015 Excellence in Science Award” from the U. S. Geological Survey. This is one of the highest awards for overall scientific productivity and relevance that a cooperative research unit can receive. Dr. David Haukos, NRM Alumnus and Adjunct Professor, received the award for the top National Leader. Dr. Haukos is the Unit Leader for the Kansas Cooperative Fish and Wildlife Research Unit housed at Kansas State University. Dr. Wallace announced Dr. Robin Verble-Pearson, Assistant Professor in NRM, recently had a baby girl.
Ann Ulmer noted that several departments were in the process of submitting applications for USDA grants.
