

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

Faculty & Staff Meeting
Welcome Spring Semester
January 10, 2019

Special Needs

Student Health & Wellness

Barbara Collins

Assistant Director, Disability Resource Center

Angel Hoodye

Accommodations Counselor

New Hires: Operations Staff

College Personnel - CKWRI

Kimberly McRae

Business Coord. III & HR Liaison

Steven Llacuna

Adm. Assoc. III

New Hires: Asst. Professors of Research

College Personnel - CKWRI

Jane Anderson, Ph.D.

Expertise: Mammal ecology, coupled human-natural systems, human dimensions of natural resources management

Jeremy Baumgardt, Ph.D.

Expertise: Monitoring and study design

New Hire: Research Scientist

College Personnel - CKWRI

Masahiro Ohnishi, Ph.D.

Expertise: Quantitative Genetics and Molecular Ecology

“Dr. Triple-Crown Winner”

Congratulations!

Dr. Randall Williams
Regents Professor

College Construction Projects

Proposed Remodeling Projects

KLAG 122 Classroom Remodel: Summer 2019

Desk Furniture Updated already

KLAG 145 Lab Remodel: Spring 2019

CKWRI –finalizing update for a Wildlife Digital Photography Lab

KLAG 146 Soils Lab Remodel: Summer 2019

Human Sciences Building

Proposed Rearrangements

Academic Advisors: Summer 2019

Carla Winterbottom & Shelly Salazar

Moving to Human Science Bldg. Office Suite

ASVT Dept.: Summer 2019

New ASVT Dept. Chair and Admin. Assoc. III Claudia Santillan

Moving into KLAG Bldg. center hallway offices

Searches

College Faculty

Dept. of Range & Wildlife Sciences (RWSC)

Endowed Deer Chair – CKWRI

Dept. of Animal Science & Veterinary Technology (ASVT)

DVM-VETT (target '19 search) [[Dr. Finney replacement](#)]

Dept Chair -ANSC (Spring'19 search) [Interim Chair-Dr. Kuvlesky]

Dept of Agriculture, Agribusiness & Environmental Sci. (AGSC)

Soil & Environmental Sci.-PLSS (Spring'19 search) [[Dr. Ruppert replacement](#)]

Agronomy-PLSS (Spring'19 search)

Searches

College Staff - Spring 2019

College AGNR (Dean's Office)

- Administrative Associate IV
- Lab Manager (Damon Williford's replacement)

Dept of Agriculture, Agribusiness & Environmental Sci. (AGSC)

- Administrative Associate III (Anna Salazar replacement)

CKWRI Development

- Asst. Director - vacant end of February (Anne Thurwalker replacement)

Faculty Reminders

Items to Send to Admin Associates

Updated 2-pg CV on Website:

Highlight current courses being taught S'19

Send to Rosie Vela

Provide Course Syllabus to Dept. Admin Associate: For each class you are teaching

-include SLOs and approach for measurement

-include Service Learning (1 course/year)

-include and POST your office hrs.

(1.25 hrs./week per 3 crd. hr. course; 5 hrs./week for 12 crd. hrs.)

Faculty Reminders

IMPORTANT

Submit Final Grades on a Timely Basis.

An “F” requires and input of
‘the last day of attendance.’

Recognitions

College AGNR

Bart Ballard: 2017 Conservation & Environmental Stewardship Award

Coastal Bays Foundation

Mamoudou Setamou: Elected President

The International Black Entomologists Society

Michelle Garcia: President Elect

Subtropical Agriculture & Environments Society

2017-2018 Unit Recognitions

Unit	Funding Source	Funding Type	Total Award \$
Clay Mathis & KRIRM	Various Gifts	Donor support for KRIRM program	>\$674,000
Dave Hewitt & CKWRI	Various Gifts	Donor endowment support for CKWRI programs	>\$2.4 million
Clay Hilton & VETT	Gunn Family Gift	Donor endowment support for VETT program	\$1 million
John da Graca & Citrus Center	Various Grants	External research	>\$3.7 million
CKWRI & CoAGNR	Various Grants	External research	>\$4.1 million

Large Grant Recognitions

New PDs Leading Grants in College AGNR

Veronica Ancona

Natasha Bell

Boot Chumbley

Clayton Hilton

Humberto Perotto

Catherine Simpson

Benjamin Turner

Special Activity Dates

- Area X FFA Contest—
Wed., April 17th - 8:00am
Borchard Fairgrounds, Robstown
- Ag Olympics —
Thurs, March 28th - 5:00pm

Special Activity Dates

- College AGNR Recognition Banquet—
Wed., April 24th - 6:00pm
Wildlife Center, Kingsville

Special Activity Dates

- Dead Week
May 6-9th
- Final Exams
May 10-16th
- College AGNR Commencement
Friday May 17th

Annual Evaluation Schedule

NLT **February 1, 2019**- Annual Report due to Dept. Chair.

Faculty Tenure-Track Status

1st and 3rd–5th Year Probationary Files

Due to Dept. Chair February 15, 2019.

4th Year Tenure Continuance Files

- Natasha Bell
- Humberto Perotto
- Catherine Simpson
- Benjamin Turner

5th Year Tenure Continuance File

- Veronica Ancona
- Clayton Hilton

3rd-5th Year Probationary Service Schedule 2018-2019

Feb 15th Due to Dept. Chair – Faculty Member Submits the 3rd-5th Year Evaluation packet to the Department Chair

- NLT Feb 22-Dept. Chair calls all Dept. tenured faculty to review 3rd-5th Year Packets.
- NLT Mar 1-Dept. committee submits recommendation to Dept. Chair.
- NLT Mar 15-Dept. Chair submits his/her recommendations to College Assist Dean.
- NLT Mar 22-College Assist Dean forwards packets to College Tenure Committee
- NLT Apr 5-College Tenure Committee completes evaluation and submits recommendation to College Dean.
- NLT Apr 19-Dean forwards recommendation to Provost.

Annual Vs. Tenure Continuance File

Annual Evaluation Document

- One Year Document
- One CALENDAR Year
- Jan. 1 thru Dec. 31, 2018

Tenure Continuance Document

- Cumulative Document
- Collection summary of all work since hire at TAMUK thru Dec. 2018
- If previous years elsewhere are counted towards tenure, these items should be included
- Compiles all previous annual evaluations

Faculty in Need of

Post-Tenure Review

Dept AAES: No one

Dept ASVT: No one

Dept RWSC: No one

Due to Department Chair February 22 – N/A

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

2018 IEP Report
January 31, 2019

Kleberg 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.

Kleberg 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.

Fall Student Head Count (Goal 5%)

Student Credit Hours (Goal 3%)

SCH growth: 0.1% F'18

Weighted Semester Credit Hrs (Goal 3%)

College & University Graduation Rates (%)

6 yr	2013	2014	2015	2016	2017	2018
College	39	32	34	33	33	39
University	35	36	33	29	35	37
4 yr						
College	18	19	22	17	24	31
University	17	15	19	20	22	23
2 yr transfer						
College	33	25	32	20	25	32
University	50	45	42	39	39	34
4 yr transfer						
College	66	63	65	71	74	57
University	61	68	73	70	66	64

LBB Performance Indicators

	FY 12	FY 13	FY 14	FY15	FY16	FY17	FY18
Freshman Retention 66%	60	61	58	73	76	68	72
Freshman earning degrees 6 yrs 33%	37	39	32	34	33	33	38
% course completers 92%	99	97	98	98	97	97	98
% lower div crs taught by T/TT faculty 60%	84	75	75	68	84	87	82
\$ Research funds 10 mil	10.1 mil	9.1* mil	10.8 mil	11.1 mil	12.1 mil	11.8 mil	11.3 mil

* Switched reporting to Research Expenditures

Research Expenditures (\$)

2017-2018 College AgNRHS Goals

(Goals 1, 2, 3, 4, 5)

- Increase student enrollment 5%.
- Maintain retention to 74%.
- Sustain 6 Yr Graduation Rates \geq 38%.
- Improve programmatic offerings to attract students.
 - BS Environmental Science minor
 - MS Environmental Systems Management (CoAg/CoBA)
 - Wildlife Photography certificate
 - Move Coop Hort PhD to Joint PhD
 - Increase online course offerings

Faculty Research Productivity

	2013	2014	2015	2016	2017	2018
% FACULTY RECEIVING GRANTS/CONTRACTS	74%	79%	80%	73%	76%	85%
% OF FACULTY PUBLISHING	75%	68%	78%	75%	76%	79%
# REFEREED PUBS	113	74	74	63	59	93
TOTAL # OF SCHOLARLY WORKS	121	84	78	77	76	132
# PRESENTATIONS AT PROF MEETINGS	244	172	200	240	293	285
# PROFESSIONAL RECOGNITIONS	10	7	17	16	28	12
# ELECTED OFFICERS IN PROF SOCIETIES	6	7	5	5	7	12

AY18 Accomplishments (Goals 2, 3, 4, 5) and 2018-2019 College AgNRHS Goals

AY18 Research Achievements

- **> \$265,000 / FTE** research expenditures. (80% participation)
- Publications **≈2.2/yr/FTE**. (79% participation)
- Presentations **>6/yr/FTE**. (83% participation)
- **>13%** UG involved in research.

AY18 ('19) Research Goals

- Exceed \$200,000/FTE research expenditures. (**>80%** participation)
- Publications 2/yr/FTE. (**80%** participation)
- Presentations 4/yr/FTE. (**85%** participation)
- **>10%** UG involved in research.

Resource Requests

Dick and Mary Lewis Kleberg College of
Agriculture and Natural Resources

Near-Term Resource Requests for **AY 2019-2020** College AgNRHS

Request	Category	Justification align to objective(s)	Cost (\$)	One-Time or Recurring?	When Needed?	
<p>Renovate Soils Lab KLAG 145</p> <p>CRITICAL NEED</p>	<p>Operating</p>	<p>To reduce asbestos health hazards during classes; for student comfort and equipment safety.</p> <p>(80 students in intro soils class)</p> <p>Goals 1, 3, 5</p>	<p>\$200,000</p> <p>HEF FUNDS REQUEST</p>	<p>One-time</p> <p>See</p>	<p>Fall 2019</p>	<p>1st</p>

Near-Term Resource Requests for **AY 2019-2020** College AgNRHS

Request	Category	Justification aligned to objective(s)	Cost (\$)	One-Time or Recurring?	When Needed?
<p style="text-align: center;">START UP FUNDING for 3 New Hires for Replace vacant Chair-Prof ANSC</p> <p style="text-align: center;">PLSS-Soils</p> <p style="text-align: center;">PLSS-Agron/Hort</p>	Operating	<p>RDF FUNDS REQUEST</p> <p>Three New Faculty members approved for hire Fall 2019 will have research appointments of 25% each and will need start up funding support (Goals 2 & 4)</p>	<p>\$120,000</p> <p>\$40,000 each</p>	One-time	Fall 2019
<p style="text-align: center;">REPLACE faculty DVM vacancy in VETT</p>	Personnel	<p>VETT enrollment growth and AVMA accreditation standards require DVM present in surgery and surgery instruction</p> <p style="text-align: center;">Goals 1-5</p>	<p>\$90,000</p> <p>for 9 months</p> <p>[+\$40,000 RDF start up funds if research involved)</p>	Recurring	Fall 2019

Near-Term Resource Requests for **AY 2019-2020** College AgNRHS

Request	Category	Justification aligned to objective(s)	Cost (\$)	One-Time or Recurring?	When Needed?
HEF Funds Install Lighting at Citrus Center for Parking Lots and Front Ground Areas AND Keypad Card Swipe access for upstairs labs, faculty and grad offices	Operating	HEF FUNDS REQUEST Provides for Student Safety to College of AGNR and Education students at night (Note: Solar light poles can be done for much less at \$25,000) (Goals 3 and 5)	\$120,000 (electrical option) AND \$25,000 keypad card swipe installation	One-time	Fall 2019
Hire New Academic Advisor for College	Personnel	College AGNR academic advisors still have the highest headcount load. One more is needed due to student growth and improve morale. (Goal 3 and 5)	\$40,000 [+benefits)	Recurring	Fall 2019

Near-Term Resource Requests for **AY 2019-2020** College AgNRHS

Request	Category	Justification aligned to objective(s)	Cost (\$)	One-Time or Recurring?	When Needed?
HEF Funds Repair Swine Unit at Univ Farm	Operating	HEF FUNDS REQUEST For IACUC animal care and safety. Increase farm operating budget (Goals 1, 3, 4, 5)	\$30,000	One-time	Fall 2019
HEF Funds Renovate Grad Cubicles in HS Bldg Human Science Bldg Room 134	Operating	HEF FUNDS REQUEST All AGSC, ANSC, RWSC MS grad students use this room, needed for student safety. (Goal 3)	\$30,000 Electrical drops. (\$9,000) 10 GB hub and data drops. (\$21,000)	Recurring	Fall 2019

Long-Term Resource Requests for AY 2010-2021 and 2021-2022 College AgNRHS

Priority	Request	Category	Justification aligned to objective(s)	Cost (\$)	One-Time or Recurring?	When Needed?
1	Maintain financial support for research centered specialty line items, depending upon state funding support	Operating	Improve research capabilities (Goals 2,3, 4, 5) Citrus Center, and CKWRI	Up to \$843,000 CC \$600K CKWRI \$243K	Recurring	Fall 2019
2	Maintain financial support for educational centered Line Items, depending upon state funding support	Operating	Improve teaching capabilities (Goals 1, 3, 4, 5) VETT, and KRIRM	Up to \$1,030,000 VETT \$750K KRIRM \$280K	Recurring	Fall 2019

Long-Term Resource Requests for AY 2010-2021 and 2021-2022 College AgNRHS

Priority	Request	Category	Justification aligned to objective(s)	Cost (\$)	One-Time or Recurring?	When Needed?
3	New Assistant Professor FTE ENVR (Environmental Science faculty member with 75% teaching/25% research) Dept AGSC	Personnel	Faculty member needed to teach courses in new AGSC-ENVR B.S. concentration, and newly proposed independent B.S. and M.S. degrees in Environ. Sci. & Environ. Management.	\$70,000 + benefits (+\$40,000 RDF start up funds)	Recurring	Fall 2019
4	New staff: Licensed Veterinary Technician	Personnel	Program Growth & AVMA accreditation Improves VETT course instruction, student recruitment, externship education, animal welfare & care (Goal 1,2,5)	\$48,000 + benefits	Recurring	Fall 2019

Long-Term Resource Requests for AY 2010-2021 and 2021-2022 College AgNRHS

Priority	Request	Category	Justification aligned to objective(s)	Cost (\$)	One-Time or Recurring?	When Needed?
5	New College AGNR Farm renovation*	Operating	Improve program effectiveness, animal care and use, and student safety. (Goals 1, 3, 5)	\$500,000	Recurring	Sum 2020
6	New College AGNR Building	Operating	Improve program effectiveness. Needed for Student Safety: Heat stroke a problem in Ag Mech bldg (Goals 1, 3, 5)	\$25 million	One-time	Sum 2022

THANK YOU.
QUESTIONS?

Dick & Mary Lewis Kleberg College of Agriculture & Natural Resources

