

Preliminary Updates of Importance

iTech Updates – Dr. Michelle Duran

USDA HSI S. TX Region Director– Ruby De La Garza

Dick and Mary Lewis Kleberg College of Agriculture, Natural Resources and Human Sciences

Spring Semester

January 17, 2017

KRIRM, Administrative Coordinator

Niki Kaiser

- BS TAMU-Kingsville
- MS Plant & Soil Science, TAMUK
- Worked for Tx A&M AgriLife Extension as 4-H Youth Development Agent, Kleberg & Kenedy Counties
- Interests:
 - Fishing, Reading, Traveling
 - Chasing after Cuatro (son)

Dick and Mary Lewis Kleberg College of Agriculture,
Natural Resources and Human Sciences

Dept HS, Human Sciences

Coree Lykins-Perez, Lecturer

- BS H.S.- TAMU-Kingsville
- MS H.S.- TAMU-Kingsville

- Teaching interests:
 - Human Sciences

Dept AAES, Agronomy

Alinna Umphres, Lecturer

- BS Agribusiness, TAMUK
- MS Plant & Soil Science, TAMUK
- PhD –ABD Weed Science, Univ. Tenn.
- Worked with Monsanto, Sorghum breeding facility in Bishop, TX
- Teaching & Research interests:
 - Weed Management in Crops
 - Herbicide Resistance Research

Dick and Mary Lewis Kleberg College of Agriculture,
Natural Resources and Human Sciences

Dept ARWS, Wildlife Sciences

Dr. Matt Schnupp, Lecturer

- Wildlife Sciences
- BS West Virginia Univ.
- MS Texas A&M Univ.-Kingsville
- PhD –Wildlife Sci. - TAMUK
- Works for the King Ranch
- Teaching & Research interests:
 - Population Estimation Grad Course
 - Wildlife Research need for King Ranch

Dick and Mary Lewis Kleberg College of Agriculture,
Natural Resources and Human Sciences

University Strategic Plan 2016-2020

- **Vision**

- Committed to being a renowned, diverse community of learners and innovators

- **Mission**

- The mission of Texas A&M University-Kingsville is to enrich lives through education, discovery and service in South Texas and beyond

College AGNRHS Vision Statement 2016-2020

Vision

We aspire to be the premier stakeholder-focused educational and research institution serving Texas and global communities in agriculture, natural resources and human sciences, and empowering leaders for future generations.

College AGNRHS

Mission Statements 2016-2020

Mission

We deliver excellent programs in agriculture, natural resources and human sciences, founded upon experiential learning, that develop critical thinking and leadership skills. Through applied research, outreach and service, we improve the well-being of stakeholders.

University Strategic Plan

- **Goals**

- **Learning**: experiences that prepare students intellectually, creatively, ethically and socially
- **Research**: Scholarly work that contributes to the quality of life and the body of knowledge
- **Student-focused Environment**: An evolving campus conducive to life, learning and success for a diverse student body
- **Prominence**: Renowned programs, faculty, staff and students
- **Growth**: Strategic increases in student enrollment, institutional influence and campus resources

College AGNRHS Changes

Exec. Director CKWRI: David Hewitt (75% admin/25% res.)

MC CYC Director: Marisol Loreda; Rocio Polendo (Asst Dir.)

Interim Dept Chair: Greta Schuster –Admin/Teaching/Extension

Director of Development CKWRI : Fred Bryant -50% time

Attending Veterinarian for TAMUK: Brice Finney –starts Feb 1st

Surprise Changes

- Dept Human Sciences
Administrative Assist II
- Dahlia Welch moved to
El Paso first part of
January 2017

Dick and Mary Lewis Kleberg College of Agriculture,
Natural Resources and Human Sciences

College AGNRHS Searches

Assist/ Assoc. Professor AGBU: offers extended this week

College Business Administrator I: offers extended this week

Dept HS Admin. Assoc. II: search closing soon

South Texas Natives: Administrative Coordinator I

South Texas Natives: Two Assistant Directors for TX Native Seeds;
(located in Midland, TX and Alpine, TX)

Dean College AGNRHS: (target July 1, 2017)

Other Searches: Under negotiation by Interim Dean (or Permanent Dean)

KLAG Bldg Fall Construction Projects

KLAG Outside Building Remodel:

A schedule will be coming for removal and install of windows
...don't hold your breath.

KLAG Bldg Fall Construction Projects

KLAG 121 Remodel:

Two large offices with windows, and two smaller offices facing hallway.

Expectation is to be finished by Feb.

Annual Evaluation Schedule

NLT Jan 17th- Annual Report due to Dept Chair. TODAY

Faculty Tenure-Track Status

2nd Year Tenure Continuance File Due

- **2nd Year File-Sept 23rd**
 - Steven Chumbley
 - Catherine Simpson
 - Benjamin Turner
 - Natasha Bell
 - W. Brice Finney
 - Humberto Perotto
 - Timothy Oblad

1st and 3rd-5th Year Probationary Files Due

- **1st Year File-Jan 17th**
 - Rick Machen
- **3rd-5th Year File-Feb 24th**
 - Veronica Ancona
 - David Ruppert
 - April Conkey
 - Clay Hilton
 - Seung Bong Ko
 - Yi Li

Annual Vs. Tenure Continuance File

Annual Evaluation Document

- One Year Document
- One Academic Year
- Jan 1 thru Dec 31

Tenure Continuance Document

- Cumulative Document
- Collection summary of all work since hire at TAMUK
- If previous years elsewhere are counted towards tenure these items should be included
- Compiles all previous annual evaluations

Reminder: System Policy States: *“In lieu of the annual performance review in the fourth year, all tenure track faculty shall receive a comprehensive review...”*

3rd-5th Year Probationary Service Schedule 2016-2017

Feb 24th-Due to Dept Chair – Faculty Member Submits the 3rd-5th Year Evaluation packet to the Department Chair

NLT Mar 3-Dept Chair calls all Dept tenured faculty to review 3rd-5th Year Packets.

NLT Mar 10-Dept committee submits recommendation to Dept Chair.

NLT Mar 24-Dept Chair submits to his recommendations to College Tenure Committee and the College Dean.

NLT Apr 7-College Tenure Committee complete evaluation and submits recommendation to the College Dean.

NLT Apr 21-Dean forwards recommendation to Provost.

Faculty in Need of Post-Tenure Review

Dept AAES: Shad Nelson

Dept ARWS: Randall DeYoung; Fidel Hernandez; Poncho Ortega

Dept HS: Kathleen Rees

Post-Tenure Review Schedule

- NLT Feb 28th**-Faculty forwards completed Post-Tenure review file to Dept Chair.
- NLT March 20th-Initial assessment completed and written narrative given to faculty.
- NLT March 27-Faculty Member and Chair set long-range goals.
- NLT April 3rd-The Review Committee is Formed and provides comments to Chair.
- Note: Faculty Member has a choice according to the faculty handbook whether to have a Triad Committee to assess the file, or he/she can chose to have the Department Chair assess the file alone. This must be done in writing.
- NLT April 28-Report and development plan forwarded to College Dean
- NLT May 1-Report and plan forwarded to Provost

Important Dept of Education Changes that Impact You

It is now **REQUIRED** for all faculty to take enrollment for each class.

The DOE is taking this stand throughout all higher education institutions and is now obligatory for professors to know who is attending class and who is not.

The University is still looking into alternative means to handle this for large classes. For now, you should consider your current courses and how to approach this new requirement.

Official Census Day Class Rosters

- Official Census Day Rosters will be available to Faculty through Blue and Gold Connection: <http://www.tamuk.edu/bluegold/> (direct access) or JNet (Faculty tab)
- Through Blue and Gold Connection grade rosters you will report any students that have stopped attending your class “SA” or never attended your class “NA”
- Entries will be made via the Mid-Semester Grading and will open the day after census date for the appropriate semester or part of term and remain open for 5 class days.
- The Census Date can be found on the University Academic Calendar and the Important Dates Memo sent by the Registrars Office prior to the Census Date.

Lab Safety Training

Students who do not finish their Online Lab Safety Training by the 12th Class Day Will Be Permanently Dropped and Will Not Be Allowed Back In.

---No Exception---

Important for Grad Students Also as Some Classes are Coded as 'Lab Intensive' and Training is Required

College AGNRHS Accomplishments

College Growth

Spring	RWSC	ANSC+VETT	AGSC+PLSS	HN+HS	Total
UGs	154	264	137	116	671
Grads	66	16	53	11	146
2016 Total					817
UGs	167	308	147	158	780
Grads	56	10	62	11	139
2017 Total					919

College AGNRHS Fall-to-Spring Freshman Retention Trends

Students	F'14-S'15	F'15-S'16	F'16-S'17	University
Freshman Retention	85.6%	87.1%	84.9%	84.3%
				Average

College AGNRHS

Spring Enrollment Trends

Students	Sp 2016	Sp 2017	% increase	dual 2017	% increase
Undergrad	671	780	+16.2%	(81)	
Masters	123	120			
Doctoral	23	19			
Total	817	919	+12.5%	(-duals)	+6.1%

Current Challenges: Total University Enrollment is Up by only 1.7%
 Data as of Friday 1/13/2017

LBB Performance Indicators

	FY 10	FY 11	FY 12	FY 13	FY 14	FY15	FY16
Freshman Retention 66%	56	58	60	61	58	73	76
Freshman earning deg. 6 yrs 33%	28	32	37	39	32	34	33
% course completers 92%	95	97	99	97	98	98	97
% lower div crs taught by t/tt faculty 60%	75	78	84	75	75	68	84
\$ Research funds 10 mil	7.0	12.1	10.1	9.1*	10.8	11.1	12.1
	mil	*mil	mil	mil	mil	mil	mil

2015/2016 College Goals –same in FY17

- Maintain funding for research \$200,000/FTE (research expenditures)
- Publications 2/yr/FTE
- Presentations 4/yr/FTE

- Increase endowments
 - Graduate assistantships
 - Scholarships
 - Operations

Strategic Plan Implementation FY16 Significant Accomplishments

- Faculty and student research
Publications

63

(63 refereed, proceedings/extension,
75% participation by faculty)

- Presentations

240

(86% participation by faculty)

- Research expenditures

\$12.08 mil

(\$268,500/faculty FTE,
73% participation by T/TT faculty)

Undergraduate Research

- **Program Enhancement**
 - **Undergraduate Student Research 76 students (10%)**

- **Undergraduate Research Work Study**

www.Javelinacareers.com

Faculty Sets Rate Based on Experience: \$7.50 - \$10.00/hr (max)

Set \$\$ allotted per student based on their financial aid

Average \$3400/year/student

Up to **Faculty Member** to watch that hours do not go over package

Dick and Mary Lewis Kleberg College of Agriculture,
Natural Resources and Human Sciences

2016 Awards and Recognitions

- **Program Recognitions:** Fashion Merchandising Program
 - Top 10 in Southwest Fashion School Rankings (Ranked #7)
 - Top 40 in the Nation (Ranked #38 Nationally)
- **Dr. Fidel Hernandez** - 'Harvey Weil Conservationist of the Year Award' Corpus Christi Rotary Club
- **Dr. Poncho Ortega** - 'Meritorious Contribution to Wildlife Conservation in Northern Mexico'. State of Nuevo Leon, Mexico
- **Dr. Lenny Brennan** - 'Outstanding Achievement Award' National Bobwhite Conservation Initiative
- **Dr. Bart Ballard** - 'Wetland Conservation Achievement Award' Ducks Unlimited

2016 Awards and Recognitions

- **Dr. Veronica Ancona** – ‘Rising Star Award’ Javelina Alumni Association
- **Dr. Greta Schuster** – ‘Distinguished Teaching Award’ JAA
- **Dr. John da Graca** – ‘Distinguished Research Award’ JAA
- **Dr. Randall Williams** – ‘Chancellor’ Academy of Teacher Educators Award’ Texas A&M University System.
- **Dr. Mamoudou Sétamou** - ‘Momentum for Change Lighthouse Activity Award’. United Nations Humanitarian Award.
- **Dr. Steven Lukefahr** – ‘Leadership Award’ World Rabbit Sci. Assoc.

2016 Awards and Recognitions

- **Texas Chapter of the Wildlife Society**
 - **Dr. Mike Tewes**— ‘Outstanding Scientific Article of the Year’
 - **Dr. Fred Bryant** - ‘Honorary Life Membership Award’
- **The Wildlife Society**
 - **TAMUK Wildlife Society** – ‘Student Chapter of the Year’ (12th)
 - **Dr. Lenny Brennan**- ‘Outstanding Edited Book Award’
 - **Dr. Scott Henke** – ‘Advisor of the Year Award’
- **International Society for Range Management**
 - **Dr. Tim Fulbright**- ‘Sustained Lifetime Achievement Award’
 - **Dr. David Wester**- ‘Outstanding Lifetime Achievement for Research in Academia’
 - **Dr. Alfonso ‘Poncho’ Ortega**— ‘Best Book Award’

2016 Awards and Recognitions

- **The Wildlife Society**
 - **Dr. Dave Hewitt-** ‘Fellow Award’
 - **Dr. Lenny Brennan-** ‘Fellow Award’
- **American Ornithologists Union-**
 - **Dr. Lenny Brennan-** ‘Fellow Award’
- **International Society for Range Management**
 - **Dr. G. Allen Rasmussen-** ‘Fellow Award’
 - **Dr. Alfonso ‘Poncho’ Ortega –** ‘Fellow Award’ (Feb 2017)
- **Dr. Fred Bryant –**
 - Boone & Crocket National Conservation and Stewardship Award
 - 2016 TX Outdoorsman of the Year Award
 - Inducted into ‘Texas Conservation Hall of Fame’ 2017 by TP&W Foundation
 - Lifetime Achievement Award by Soc. for Range Management (Feb 2017)

Year of Well Deserved Recognitions

Dick and Mary Lewis Kleberg College of Agriculture,
Natural Resources and Human Sciences

Celebrating Your Successes Together

Dick and Mary Lewis Kleberg College of Agriculture,
Natural Resources and Human Sciences

Appreciating Stakeholder Support

Developing New International Collaboration Opportunities

Dick and Mary Lewis Kleberg College of Agriculture,
Natural Resources and Human Sciences

Supporting Community Events

Dick and Mary Lewis Kleberg College of Agriculture,
Natural Resources and Human Sciences

Appreciating Each Other

Dick and Mary Lewis Kleberg College of Agriculture,
Natural Resources and Human Sciences

We All ARE a Part of

Dick and Mary Lewis Kleberg College of Agriculture,
Natural Resources and Human Sciences

Special Activity Dates

- Ag Olympics -
Wednesday March 22nd
- College Recognition &
Awards Dinner –
Thursday April 6th

Dick and Mary Lewis Kleberg College of Agriculture, Natural Resources and Human Sciences

Have a Great
Spring Semester

