

Graduate Faculty Meeting Minutes
June 20, 2011
2:30 – 3:30 pm, AGLS 200.1

Present: Barry Boyd, Gary Briers, Kim Dooley, Jack Elliot, Lori Moore, Chanda Elbert, Alvin Larke, John Rayfield, Deborah Dunsford, Tracy Rutherford, Theresa Murphrey, Robert Strong, Tim Murphy, Clarice Fulton

Not Present: Scott Cummings, Chanda Elbert, James Christiansen, Julie Harlin, James Lindner, Michael McCormick, Landry Lockett, Manuel Pina, Traci Naile, Jeff Ripley, Glen Shinn, Andy Vestal, Jennifer Williams, Gary Wingenbach

Action/Discussion Items

- 1) Approval of Minutes from the May meeting.
Motion was made by John Rayfield, Seconded by Robert Strong to “Approve the May minutes as written.” Motion passed unanimously.
 - 2) Graduate Admissions Discussion (June 1 deadline applicants) – Tim Murphy
The current complete applications meeting the June 10, 2011, deadline for admission were discussed (handout). Faculty members provided comments and offered to serve as IMAs. Faculty will have until Friday, June 24, 2011, to review these applicant’s materials, place votes, and indicate their willingness to serve as the IMA for these applicants. The final decisions will be announced by letter to the candidates by early July. An additional reminder of the deadline to vote will be sent by email to all on Tuesday, June 21, 2011. (ADDED – The final decision spreadsheet is included as Attachment A as part of these minutes).
 - 3) Graduate Curriculum Committee Report – Gary Briers
No report from the committee at this time.
 - a. Faculty “Stewardship” of Course Rotation – (Attachment B)
 1. International Ag Course Rotation – Manuel Pina
Manual Pina was not present. No report that this time.
- In reference to when the Curriculum committee meets, Tim Murphy added the Department has hired a new graduate assistant to begin in August 2011. Holly Jarvis’s primary role will be to coordinate the departmental review and alignment of the Undergraduate and Graduate Curriculum.**
- 4) Faculty Work Load Committee Report – Kim Dooley
No report that this time. Kim Dooley indicated that the committee will meet Wednesday, June 22, and the report will be announced at the Departmental Meeting, not at the Graduate Faculty meeting.
 - 5) SSPS Price Increase (Attachment C) – Tim Murphy
A handout was included at the meeting and as an attachment with the agenda. Tim Murphy wanted faculty to be aware of this increase, and possibly see what other TAMU departments or what other Universities were using for Instruction in Statistics.
 - 6) Graduate Faculty appointment – Tim Murphy
Don Rennie vitae (Attachment D)
Open discussion about appointment requirements. Dr. Rennie does not currently meet the minimum requirements for a nomination to GPC at this time. Tim Murphy will contact Don Rennie to inform him of the faculty discussion, and provide him a description of the items needed. These include, service on more graduate committees as a special appointment, teach graduate courses for ALEC, and publish at least one research article in a premiere journal.

Old Business

- 1) Five year course rotation – (Attachment E). **No action at this time.**
- 2) Departmental By-Laws – Tim Murphy

Tim Murphy mentioned that the committee will meet soon and indicated that the Graduate Faculty Handbook, which is almost complete for release, would contain the Departmental By-laws.

New Business

None at this time

Informational Items

- 1) Spring 2012 Course Schedule

Special Topic courses will be allowed to be submitted for approval.

Scheduling of courses is due to Registrar by September, therefore, review of the spring schedule will be on the August meeting agenda. (A draft schedule is Attachment F for review, please send any needed edits/additions to Clarice prior to August meeting).

Upcoming Events

July 3-7, 201, Windhoek, Namibia	AIAEE
July 10-13, 2011, Denver CO	Association of Leadership Educators (ALE)
August 16-18, 2011, Lubbock, TX	D@D Cohort 5 Induction Seminar
August 22, 2011, AGLS 129	Departmental Meeting
September 23, 2011, AGLS Building	Grand Opening Celebration
October 29, 2011	Centennial Tailgate
January 4-6, 2012 – TAMU host	NCAC-24 Meeting

Future Graduate Faculty Meetings

No July meeting
August 15, 2011 – 2:00 pm, AGLS 129

Fall 2011 Graduate Admission Final Decisions - June

Name	UIN	Degree Seeking	Interest area	Previous Degree	Criteria score	IMA	Status
Masters							
Adams, Lauran	216001648	MAG	Leadership/ eLearning	Univ of Houston/BS Health 5/10	377	Murphrey	Admit
Denson, John	122000115	MAG	AGSC	Tarleton State/BS ADEV 8/05; Stephen F Austin/MED Elem Ed 5/11	409	Harlin	Admit
Harris, Rebecca	516009239	MAG	AGSC	TAMU/BS AGSC 5/11	462	Harlin	Admit
Hirsch, Heather	903001658	MAG	Leadership	TAMU/BS AGECE 8/11	442	Briers	Admit
Hunt, Pamela	512000002	MED	Extension	TAMU/BS WFSC 8/07	379	Strong	Admit
Keegan, Megan	121009829	MAG	International Ag	Univ of Notre Dame/BS Environmtl Science 5/11	464	Wingenbach	Admit
Khoshnaw, Yousif	120008931	MS	Extension	Salahaddin Univ/BS Animal Prod 10/2000	360	Ripley	Admit
Lewis, Lacey	316008662	MS	AGCJ	TAMU/BS AGCJ 5/11	378	Rutherford	Admit
Marshall, Jeffrey	614001455	MS	Leadership	TAMU/BS Health 8/10	391	Moore	Admit
Rathmann, Joseph	817004840	MS	AGSC/Leadership	TAMU/BS ANSC 5/11	470	Rayfield	Admit
Sandlin, Robert	616004900	MS	Extension	TAMU/BA ALED 12/10	360	Strong	Admit
Shafer, Joshua	122000789	MS	AGSC	Sam Houston State Univ/BS ANSC 05/10	477	Murphy	Admit
Sultemeier, Ann	612007185	MS	Extension	TAMU/BS HORT 12/05	488	Strong	Admit
Thompson, Caleb	117008273	MS	AGCJ	Sam Houston State Univ/BS ANSC 12/10	406		Deny
Vanderpool, David	916004141	MAG	International Ag	Abilene Christian/BA Biblical Text 05/10	428	Wingenbach	Admit
Welder, Amos	117001303	MAG	International Ag	TAMU/BS AGECE 5/11	465	Lindner	Admit
Doctoral							
Cole, Timothy	313003926	PhD	Leadership	Prairie View A&M/BS Intdisciplnry Studies 12/08; Prairie View/MED Reading Edu 8/06	449	Larke	Admit
Hopping, Coke	820003193	PhD	AGSC/Leadership	TX Tech/BS AGED 12/80; TAMU/MAG ALEC 05/11	437		Deny

Grad Course Sequencing
Department of Agricultural Leadership, Education, & Communications

ATTACHMENT D

o = odd years; e = even years

Fall Course and Title		Steward
ALEC 602 (o, e)	Advanced Instructional Design in Agricultural Science	Harlin
ALEC 605 (o, e)	Facilitating Complete Secondary Agricultural Science Programs	Rayfield
ALEC 606 (o, e)	Leadership Education Theory	Elbert
ALEC 610 (o, e)	Principles of Adult Education (Web-based)	Lindner
ALEC 611 (o, e)	Advanced Methods in Distance Education (Web-based)	Dooley
ALEC 615 (o, e)	Philosophy of Agricultural Education (Web-Enhanced)	Murphy
ALEC 618 (o, e)	(Proposed course) Cross Cultural Perspectives on Leadership	Elbert
ALEC 621 (o)	Methods of Online Survey Research in Agricultural Science	Wingenbach
ALEC 623 (o, e)	Survey of Evaluation Strategies for Agriculture (Web-based)	Murphrey
ALEC 624 (o, e)	Developing Funded Research Projects	Pina
ALEC 635 (o, e)	(Proposed course) Diversity Issues in Higher Education	Larke
ALEC 640 (o, e)	Methods of Technological Change (Web-based)	Murphrey
ALEC 644 (o)	The Agricultural Advisor in Developing Nations	Shinn
ALEC 646 (e)	Institutions Serving Agriculture in Developing Nations	??
ALEC 681 (o, e)	Seminar (topics change by semester; can be taken more than once)	
ALEC 690 (o, e)	Theory of Agricultural Education Research (Basic Quant)	Briers
ALEC 691 (o, e)	Research for MS/PhD	
ALEC 692 (o, e)	Research for EdD	
ALEC 693 (o, e)	Professional Study for MAg	
ALEC 695 (o, e)	Frontiers in Research (Campus & Web-based)	??

Spring Course and Title		Steward
ALEC 601 (o, e)	Advanced Methods in Agricultural Education	Murphy
ALEC 602 (o, e)	Advanced Instructional Design in Agricultural Science	Harlin
ALEC 604 (o, e)	Writing for Professional Publication	Rutherford
ALEC 605 (o, e)	Facilitating Complete Secondary Agricultural Science Programs	Rayfield
ALEC 608 (o, e)	Leadership of Volunteers	Lockett
ALEC 609 (o, e)	Learning Organizations	Moore
ALEC 612 (o, e)	Advanced Instructional Design for Online Learning (Web-based)	Murphrey
ALEC 613 (o, e)	Techniques in eLearning Development & Delivery (Web-based)	Strong
ALEC 620 (e)	Instrumentation and Survey Research Methods	Lindner
ALEC 622 (o, e)	Data Analysis, Collection, and Interpretation	Briers
ALEC 625 (o, e)	Program Evaluation & Organizational Accountability (Web-based)	Elbert
ALEC 630 (o, e)	Guidance and Counseling for Rural Youth	Larke
ALEC 640 (o, e)	Methods of Technological Change	Murphrey
ALEC 641 (o, e)	The Transfer of Technology by Institutions	Wingenbach
ALEC 645 (o)	Initiating, Managing & Monitoring Projects of International ADEV	Shinn
ALEC 652 (o)	Images of Agriculture: Visual Communication Research	Rutherford
ALEC 681 (o, e)	Seminar (topics change by semester; can be taken more than once)	
ALEC 691 (o, e)	Research for MS/PhD	

ALEC 692 (o, e)	Research for EdD	
ALEC 693 (o, e)	Professional Study for MAg	
ALEC 695 (o, e)	Frontiers of Research	
ALEC 696 (o, e)	Qualitative Research Methods (Campus & Web-based)	Dooley

Summer Course and Title		Steward
ALEC 603 (o, e)	Experiential Learning	Rayfield
ALEC 607 (o, e)	Youth Leadership Programs (Web-based)	Boyd
ALEC 617 (o, e)	Leadership in Organizational Culture & Ethics	Williams
ALEC 616 (o, e)	Facilitation of Leadership Programs	Moore
ALEC 625 (e)	Program Evaluation & Organizational Accountability (Web-based)	Elbert
ALEC 631 (o, e)	Development and Planning of Community Education Programs	Cummings
ALEC 646 (o)	Institutions Serving Agriculture in Developing Nations	??

This document is intended for planning purposes. Course offerings are subject to change and it is recommended that students visit with their advisors and course instructors to determine exact offerings for specific semesters.

Last Updated, Lwpg 2011

Message from TAMU Software Center SPSS Software Increase uu° #=U -Vu#

Due to a significant increase in the SPSS campus license cost, the Texas A&M Software Center may not be able to offer this software in the next fiscal year. IBM, which acquired SPSS Inc., has changed the price of the license agreement. The Software Center is continuing negotiations to obtain the best possible price.

In the new SPSS license agreement, the license could be installed on a desktop or networked on a server (this would allow fewer licenses to be purchased for computer labs or other networked computers). The software also would work with Windows, Mac or Linux operating systems. **To decide if we can offer the SPSS license, we need to know how many licenses your department would buy if they cost \$100 for a desktop license and \$200 for a network license, per year. Please send us your license estimate by filling out the survey below. We would like everyone's response by this Friday, May 6.**

<http://www.surveymonkey.com/s/BSDDVSL>

If SPSS is Discontinued:

Departments that currently hold SPSS licenses from the Software Center would still be able to use the software by converting to perpetual licenses (non-expiring license codes for SPSS 19 would be provided by the Software Center).

Departments would need to contact IBM directly to buy new versions or additional licenses of the SPSS software.

The following summarizes individual pricing that we received from IBM:

- For teaching purposes: \$250 per license per year. No perpetual licenses.
- For research or administrative purposes: \$693.55 per license per year or \$1,576.25 for a perpetual license (not including maintenance costs).

We realize that SPSS is important for many departments' research and teaching efforts, and we are very disappointed that IBM has steeply increased the price for this product. We will keep you informed on any developments from our license negotiations with IBM.

If you have any questions or comments, please contact us at 979.862.4104.

Sincerely,

Texas A&M Software Center

Dr. Don LaRosa Renchie
Assistant Professor and Extension Specialist
Coordinator - Pesticide Safety Education Program and Extension Program Leader
Department of Agricultural and Environmental Safety
Appointment - August 3, 1993

Education

Agricultural Education	Ph.D.	Texas A&M University	1998
Agricultural Education	M.S.	Prairie View A&M University	1984
Animal Science (Pre-Vet)	B.S.	Prairie View A&M University	1982

Employment

2003-Presently: Texas AgriLife Extension Service- College Station, Texas

Position: Extension Program Leader - Agricultural and Environmental Safety Unit (AES).

Duties: Provides overall leadership for the Agricultural and Environmental Safety Unit (AES). Coordinates and administers all matters within AES relative to the functioning of the Pesticide Safety Education Program (PSEP), including federal and state budgets, personnel management, and administrative responsibilities. Coordinates activities related to print and broadcast media, and Extension safety education publications(including graphic design, reproduction and distribution) to support Agricultural and Structural Applicator Certification and Re-certification training programs and activities in Texas.

1999-2003: Texas Cooperative Extension- College Station, Texas

Position: Coordinator, Pesticide Safety Education Program - Agricultural and Environmental Safety Unit (AES).

Duties: Develop and disseminate pesticide applicator training programs and activities and manuals for urban and agricultural pesticide users in Texas. Develop and establish training curriculum and course syllabuses for various training and regulatory agencies. Develop, conduct and participate in applicator certification and recertification programs to facilitate the agricultural, structural, and public health pest control sectors in Texas. Coordinate the daily operation of the Agricultural & Environmental Safety Unit.

1993-1999: Texas Cooperative Extension- College Station, Texas

Position: Extension Associate, Urban Pesticide Safety Education - Agricultural and Environmental Safety Unit(AES).

Duties: Develop and conduct educational programs for urban pesticide users. Worked with urban County Extension Agents to promote safe and proper use of pesticides in and around homes, businesses, schools, nursing homes, hospitals, and child care facilities. Designed, developed, and implemented the Structural Pest Control 8 hour Technician training program. Wrote the syllabus, developed the course, and implemented the IPM in Schools 6 hour certification course.

1991-1993: Texas Department of Agriculture - Austin, Texas

Position: Pesticide Registration Program Coordinator

Duties: Managed the section 3 and section 7 pesticide registration programs. Supervised the program's daily operations.

1990-1991: Texas Department of Agriculture-Austin, Texas

Position: Pesticide Registration Specialist

Duties: Supervised the daily activities of the section 3 pesticide registration program. Coordinated pesticide registration and enforcement activities with EPA Product Managers and TDA enforcement personnel.

1988-1990: Texas Department of Agriculture-Austin, Texas

Position: Pesticide Enforcement Coordinator

Duties: Reviewed and assisted in the review of pesticide use and misuse incidents from a technical expertise and a legal requirements perspective.

1986-1988: American Cyanamid Co., Crop Protection Division - Iowa City, Iowa

Position: Pesticide Territory Sales Manager

Duties: Managed a sales territory in Southeastern Iowa. Coordinated pesticide sales activities, designed and implemented product test plots, responded to customer performance complaints, and participated in grower product performance meetings.

1984-1986: Chevron Chemical Co., Agricultural Chemical Div.- Iowa City, Iowa

Position: Territory Manager

Duties: Managed the eastern third of Iowa as a sales representative. Implemented conservation tillage practices in cooperation with USDA Soil Conservation service employees and selected growers. Designed and implemented product performance/demonstration test plots to demonstrate efficacy and production difference efficiencies (fuel, labor, time, and compaction).

1983-1984: International Dairy Goat Research Ctr. - Prairie View A&M Univ.

Position: Veterinary Research Technician (assistant herdsman)

Duties: Coordinated and implemented animal health care programs for all species of livestock maintained by the University College of Agriculture.

1980-1984: Roughneck Trucking/Texas Hotshot Co., - Houston, Texas

Position: Oil field Equipment Contractor.

Duties: Owner-operator offering 24 hour transport services for oil field equipment suppliers. Supervised truck drivers who operated my equipment. Maintained financial, inventory, DOT, and equipment records. Solicited and maintained rapport with clients and potential clients.

Teaching

Serve as a guest lecturer for AGHR 4413 Leadership Development at Prairie View A&M University every semester since Spring 2010

Graduate Committees as a Special Appointment

Jacob Brown, MS - Agricultural Leadership, Education, and Communications, Texas A&M University

Professional Associations and Service Awards

Bryan Independent School District. Increasing Student Achievement Program. 2006.

United States Environmental Protection Agency. Pesticide Stewardship Program Award. 2005.

Texas Cooperative Extension. Superior Service Award. 2005.

Texas Pest Control Association. Lifetime Honorary Membership. 2004.

Certificate of Excellence. Brenham Independent School District. Brenham, Texas. 2004.

Award of Appreciation - Denton County 4-H. 2001.

EPA Certificate of Appreciation - National PSEP Convention, 2001.

Texas Small Farmers and Ranchers/CBO, 2000.

American Association of Pesticide Safety Education (AAPSE), 1999.

Texas Vegetation Management Association (TVMA), 1997.

Gamma Sigma Delta International Agriculture Honor Society, 1995.

Texas Agricultural Lifetime Leadership Program (TALL), 1990.

American Cyanamid Technical Information Regional Champions, 1987-1988.

Prairie View A&M University College of Agriculture Award, 1984.

Publications

Renchie, D., Larke, A. & Jones, W.A. (2004). Effectiveness of an SPAT educational program. *Journal of Extension*, [Online] (42) 6. Available at <http://www.joe.org/joe/2004december/rb8.shtml>.

Special Training, Workshops and Programs

Southern Region Pesticide Safety Education. Montgomery, AL. 2010.

North American Pesticide Applicator Safety Educators Workshop. United States Environmental Protection Agency, Charleston, SC. 2009.

Southern Region Pesticide Safety Education. Richmond, VA. 2008.

North American Pesticide Applicator Safety Educators Workshop. United States Environmental Protection Agency, Portland, ME. 2007.

Southern Region Pesticide Safety Education. New Orleans, LA. 2007.

Texas AgriLife Extension Service "Brand Master" Training. College Station, Texas. 2007.

Bryan Independent School District. Increasing Student Achievement Program, 2006.

Southern Region Pesticide Safety Education. Atlanta, GA. 2006.

Texas Cooperative Extension Incident Response Team Coordinator Training. College Station, Texas. 2006

FAMIS Signers Training. College Station, Texas. 2004.

Pesticide Regulatory Education Program - Structural Issues. Austin, Texas. 2002.

Denton County Goldstar Award. Denton, Texas. 2001.

National Pesticide Safety Education Program Workshop. Environmental Protection Agency. 2001.

Safety First - Texas Department of Transportation. 2001.

Private Pesticide Applicator Training. Bryan, Texas, Texas Agricultural Extension Service, 1997.

State/EPA Pesticide Inspector Training. Oklahoma City, OK., U.S. EPA, 1992.

State/EPA Worker Protection Standard Train the Trainer Training. McAllen, Texas, U.S. EPA, 1992.

National Pesticide Information Retrieval Services (NPIRS) Training. Savannah, Georgia, NPIRS, 1992.

National Pesticide Information Retrieval Services (NPIRS) Training. Orlando, Florida, NPIRS, 1990.

Certified Non-commercial Pesticide Applicator (predator management). Austin, Texas, Texas Department of Agriculture, 1989.

Iowa State Commercial Pesticide Applicator Training Seminar. Ames, Iowa, Iowa State University Extension Service, 1987.

The Versatile Sales Person. Hannibal, Missouri. Wilson Learning, 1987.

American Cyanamid Sales Training Seminar. Wayne New Jersey. Cyanamid Training Staff, 1986.

Agri-Growth Research Seminar. Albert Lea Minnesota. Agri-Growth Research, Inc, 1986.

Chevron Sales Training System. Minneapolis, Minnesota. Chevron Training Staff, 1986.

PSS III Sales Training. Schulenberg, Illinois. Chevron Training Staff, 1985.

Select Publications "Aquatic Pest Control". Extension Applicator Certification Training Manual, 2006.

Pest Control in Fruit, Nuts, and Vegetables". Extension Applicator Certification Training Manual, 2005.

Aerial Application of Pesticides". Extension Applicator Certification Training Manual, 2005.

"Public Health Pesticide Applicator Training - General Standards Manual". Extension Applicator Certification Training Manual, 2004.

"Farm Storage Pest Control and Fumigation (Structural and Commodity)". Extension Applicator Certification Training Manual, 2004.

"Pesticide Application on Field Crops". Extension Applicator Certification Training Manual, 2003.

"Using Pesticides-Ornamental and Turf Plant Pest Control". Extension Applicator Certification Training Manual, 2002.

"Using Pesticides- Pest Control Category". Extension Applicator Certification Training Manual, 2002.

"Health-related pests: Vector and Rodent Control." Extension Applicator Certification Training Manual, 2001.

"Control of Termites and Other Wood Pests". Extension Applicator Category Training Manual, 1999.

"Fumigation (Structural and Commodity)". Extension Applicator Certification Training Manual, 1999.

“Private Applicator Pesticide Control”. Extension Applicator Certification Training Manual, 1999.
“Structural Pesticide Applicator Training – General Standards Manual”. Extension Applicator Certification Training Manual, 1999.
“Texas Harvest Aid Recommendations”. Extension publication for cotton producers to use in making harvest aid product selections, 1994, 1995, 1996, 1997, 1998 and 1999.
“An Evaluation Of The Effectiveness Of The Pesticide Applicator Certification Training Program Of The Texas Structural Pest Control Board”. Dissertation document, 1997.
“Pest Control in Texas Schools - Adopting IPM”. Extension Applicator Certification Training Manuals, 1995.

Grants and Contracts

Grants:

Jan 01 thru April-03: USEPA - Southwestern Center for IPM in Schools \$100,000.00
4-02 thru 5-04: TDA - IPM manual & training \$14,992.00
10-02 thru 9-03: USEPA - Interactive IPM Assistance \$38,004
8-03 thru 7-04: USDA CSREES - IPM Cost Benefit \$29,258.00
6-03 thru 5-04: TDA - IPM Evaluation \$14,783.00
7-03 thru 7-04: NFIPME - Interactive IPM Assistance \$34,478.00
9-03 thru 9-04: USEPA - Marketing IPM \$10,938.00
2-04 thru 2-05: North Carolina State University State Contact Project for Texas, \$25,000.00
3-05 thru 2-07: Measuring IPM Success \$39,587.00
2-05 thru 3-06: TDA - Marketing IPM \$9,764.00
2-06 thru 2-07: North Carolina State University State Contact Project for Texas, \$25,313.00
3-08 thru 2-09: North Carolina State University State Contact Project for Texas, \$33,191.00
3-09 thru 2-10: North Carolina State University State Contact Project for Texas, \$24,990.00
3-10 thru 2-11: North Carolina State University State Contact Project for Texas, \$37,483.00
2001: USDA CSREES/Pesticide Safety Education Program Grant, \$65,080.00
2002: USDA CSREES/Pesticide Safety Education Program Grant, \$48,557.00
2003: USDA CSREES/Pesticide Safety Education Program Grant, \$41,783.00
2004: USDA CSREES/Pesticide Safety Education Program Grant, \$40,000.00
2004: University of Florida IR-4 Liason Work, \$3,000.00
2004: Southern Region IPM Center State Contact Grant, \$25,000.00
2004: USEPA - Multi-State Urban Mosquito Misting Educational Awareness Grant \$70,537.00 total (\$33,381.00 Texas' portion), continued through 2008.
2005: University of Florida IR-4 Liason Work, \$3,000.00
2005: USDA CSREES/Pesticide Safety Education Program Grant, \$41,702.00
2005: Southern Region IPM Center State Contact Grant, \$25,000.00
2006: University of Florida IR-4 Liason Work, \$2,500.00
2006: USDA CSREES/Pesticide Safety Education Program Grant, \$41,202.00
2006: TX State (with North Carolina State University) Contact Grant, \$25,000.00
2007: University of Florida IR-4 Liason Work, \$1,750.00
2007: Insect Resistance Monitoring Agreement, Jefferson County, \$2,000.00
2007: Insect Resistance Monitoring Agreement, Orange County, \$1,333.08
2007: USDA CSREES/Pesticide Safety Education Program Grant, \$40,763.00
2007: TX State (with North Carolina State University) Contact Grant, \$25,000.00
2008: North Carolina State University State Contact Project for Texas, \$37,726.00
2008: University of Florida IR-4 Liason Work, \$2,000.00
2008: Product Toxicity Analysis Service, - AKA-City of Austin-Grow Green, \$3,000.00
2008: USDA CSREES/Pesticide Safety Education Program Grant, \$66,158.00
2008-2010: TX State (with North Carolina State University) Contact Grant, \$95,664.00
2009-2011: Peisticide Resistance Management Regional Education Project, \$62,000.00

2009: University of Florida IR-4 Liason Work, \$2,000.00
2009: Product Toxicity Analysis Service, - AKA-City of Austin-Grow Green, \$3,000.00
2009: USDA CSREES/Pesticide Safety Education Program Grant, \$62,183.00
2010: University of Florida IR-4 Liason Work, \$2,250.00
2010: Product Toxicity Analysis Service - AKA-City of Austin-Grow Green, \$3,000.00
2010: USDA CSREES/Pesticide Safety Education Program Grant, \$44,365.00

\$1,324,334.08

Educational Programs (2010):

8 hour SPCB Technician Training - \$18,830.00 (189 trainees)
6 hour SPCB IPM in Schools Coordinator Training - \$4,000.00 (109 trainees)
3 day 20 hour SPCB Apprentice Training - \$6,600.00 (22 trainees)
HEB Food Safety Course "Pesticide Residue Mitigation" - \$4,000.00 (70 trainees)
23 Pocket Wind Meters @ \$20.00 each - \$460

\$33,890.00 (390 trainees)

History of Education Programs & Publication Sales:

1995-2010: 8 hour SPCB Technician Training \$ 521,336.00
2000-2010 6 hour SPCB IPM in Schools Coordinator Training \$78,986.00
2001-2009 PSEP Publication Sales \$1,748,862.00
\$2,349,184.00

Agricultural Leadership, Education, & Communications Graduate Course Offering Schedule (Five Year) ω #=U -Vu-

	2010-11	2011-12	2012-13	2013-14	2014-15
FALL	ALEC 602 Adv Instructional Design in AGSC (Harlin)	ALEC 602 Adv Instructional Design in AGSC (Harlin)	ALEC 602 Adv Instructional Design in AGSC (Harlin)	ALEC 602 Adv Instructional Design in AGSC	ALEC 602 Adv Instructional Design in AGSC
	ALEC 605 Facilitating Comp Secondary AGSC Programs (Rayfield)	ALEC 605 Facilitating Comp Secondary AGSC Programs (Rayfield)	ALEC 605 Facilitating Comp Secondary AGSC Programs (Rayfield)	ALEC 605 Facilitating Comp Secondary AGSC Programs	ALEC 605 Facilitating Comp Secondary AGSC Programs
	ALEC 606 Leadership Education Theory (Elbert)	ALEC 606 Leadership Education Theory (Elbert)	ALEC 606 Leadership Education Theory (Elbert)	ALEC 606 Leadership Education Theory	ALEC 606 Leadership Education Theory
	ALEC 610 Principles of Adult Education (Lindner) ¹	ALEC 610 Principles of Adult Education (Lindner) ¹	ALEC 610 Principles of Adult Education (Lindner) ¹	ALEC 610 Principles of Adult Education ¹	ALEC 610 Principles of Adult Education ¹
	ALEC 610 Principles of Adult Education (Strong) ³	ALEC 611 Adv Methods in Distance Ed (Dooley) ¹	ALEC 611 Adv Methods in Distance Ed (Dooley) ¹	ALEC 611 Adv Methods in Distance Ed ¹	ALEC 611 Adv Methods in Distance Ed ¹
	ALEC 611 Adv Methods in Distance Ed ¹ Dooley (cancelled)	ALEC 615 Philosophy of AGED (Murphy) ²	ALEC 615 Philosophy of AGED (Murphy) ¹	ALEC 615 Philosophy of AGED ²	ALEC 615 Philosophy of AGED ¹
	ALEC 615 Philosophy of AGED (Murphy) ¹	ALEC 621 Methods of Online Survey Research in AGSC (Wingenbach)	ALEC 623 Survey of Evaluation Strategies for Agriculture (Murphrey) ¹	ALEC 621 Methods of Online Survey Research in AGSC	ALEC 623 Survey of Evaluation Strategies for Agriculture (Murphrey) ¹
	ALEC 623 Survey of Evaluation Strategies for Agriculture (Murphrey) ¹	ALEC 623 Survey of Evaluation Strategies for Agriculture (Murphrey) ¹	ALEC 624 Developing Funded Research Projects (Pina)	ALEC 623 Survey of Evaluation Strategies for Agriculture (Murphrey)	ALEC 624 Developing Funded Research Projects
	ALEC 624 Developing Funded Research Projects (Pina)	ALEC 624 Developing Funded Research Projects (Pina)	ALEC 640 Methods of Technological Change (Murphrey) ¹	ALEC 624 Developing Funded Research Projects	ALEC 640 Methods of Technological Change ¹
	ALEC 640 Methods of Technological Change (Murphrey) ¹	ALEC 624 Developing Funded Research Projects (Pina)	ALEC 646 Institutions Serving AG in Developing Nations	ALEC 640 Methods of Technological Change ¹	ALEC 646 Institutions Serving AG in Developing Nations
	ALEC 646 Institutions Serving AG in Developing Nations (Wingenbach)	ALEC 640 Methods of Technological Change (Murphrey) ¹	ALEC 681 Seminar (STAFF)	ALEC 644 The Agricultural Advisor in Developing Nations (STAFF)	ALEC 681 Seminar
	ALEC 681 Seminar (Rutherford)	ALEC 644 The Agricultural Advisor in Developing Nations (STAFF)	ALEC 689 Media Influence in AGCJ (Naile)	ALEC 681 Seminar	ALEC 690 Theory of AGED Research-Basic Quant
	ALEC 681 Seminar (Murphrey) ¹	ALEC 681 Seminar (Staff)	ALEC 690 Theory of AGED Research-Basic Quant (Briers)	ALEC 690 Theory of AGED Research-Basic Quant	ALEC 695 Frontiers in Research
	ALEC 689 Advanced Leadership Theory (Williams)	ALEC 689 Media Influence in AGCJ (Naile)	ALEC 695 Frontiers in Research (Rayfield)	ALEC 695 Frontiers in Research	
	ALEC 690 Theory of AGED Research-Basic Quant (Briers)	ALEC 689 Ethics and Agriculture (Naile)	ALEC 695 Frontiers in Research (Strong) ¹		
	ALEC 695 Frontiers in Research (Rayfield)	ALEC 690 Theory of AGED Research-Basic Quant (Briers)			
	ALEC 695 Frontiers in Research (Strong) ¹	ALEC 695 Frontiers in Research (Rayfield)			
		ALEC 695 Frontiers of Research (Staff)			
		ALEC 695 Frontiers of Research (Strong) ¹			

**SPRING REGULAR SEMESTER/
Winter Mini-mester**

	2010-11	2011-12	2012-13	2013-14	2014-15
	ALEC 601 Adv Methods in AGED (Murphy)	ALEC 601 Adv Methods in AGED (Murphy) ³	ALEC 601 Adv Methods in AGED	ALEC 601 Adv Methods in AGED	ALEC 601 Adv Methods in AGED
	ALEC 602 Adv Instructional Design in AGSC (Harlin)	ALEC 602 Adv Instructional Design in AGSC (Harlin)	ALEC 602 Adv Instructional Design in AGSC (Harlin)	ALEC 602 Adv Instructional Design in AGSC (Harlin)	ALEC 602 Adv Instructional Design in AGSC (Harlin)
	ALEC 604 Writing for Professional Publication (Dunsford)	ALEC 605 Facilitating Comp Secondary AGSC Programs (Rayfield)	ALEC 605 Facilitating Comp Secondary AGSC Programs (Rayfield)	ALEC 605 Facilitating Comp Secondary AGSC Programs (Rayfield)	ALEC 605 Facilitating Comp Secondary AGSC Programs (Rayfield)
	ALEC 605 Facilitating Comp Secondary AGSC Programs (Rayfield)	ALEC 604 Writing for Professional Publication	ALEC 604 Writing for Professional Publication	ALEC 604 Writing for Professional Publication	ALEC 604 Writing for Professional Publication
	ALEC 608 Leadership of Volunteers (Lockett)	ALEC 608 Leadership of Volunteers (Lockett)	ALEC 608 Leadership of Volunteers	ALEC 608 Leadership of Volunteers	ALEC 608 Leadership of Volunteers
	ALEC 609 Learning Organizations (Moore)	ALEC 609 Learning Organizations (Moore)	ALEC 609 Learning Organizations	ALEC 612 Adv Instructional Design for Online Learning ¹	ALEC 609 Learning Organizations
	ALEC 612 Adv Instructional Design for Online Learning (Murphrey) ¹	ALEC 612 Adv Instructional Design for Online Learning (Murphrey) ¹	ALEC 612 Adv Instructional Design for Online Learning ¹	ALEC 613 Techniques in eLearning Dev & Delivery ¹	ALEC 612 Adv Instructional Design for Online Learning ¹
	ALEC 613 Techniques in eLearning Dev & Delivery (Strong) ¹	ALEC 613 Techniques in eLearning Dev & Delivery (Strong) ¹	ALEC 613 Techniques in eLearning Dev & Delivery ¹	ALEC 622 Data Analysis, Collection, & Interpretation	ALEC 613 Techniques in eLearning Dev & Delivery ¹
	ALEC 622 Data Analysis, Collection, & Interpretation (Briers)	ALEC 620 Instrumentation & Survey Research Methods (Lindner)	ALEC 622 Data Analysis, Collection, & Interpretation	ALEC 625 Program Evaluation & Organizational Accountability ¹	ALEC 622 Data Analysis, Collection, & Interpretation
	ALEC 625 Program Evaluation & Organizational Accountability (Elbert) ¹	ALEC 622 Data Analysis, Collection, & Interpretation (Briers)	ALEC 625 Program Evaluation & Organizational Accountability ¹	ALEC 630 Guidance & Counseling for Rural Youth	ALEC 625 Program Evaluation & Organizational Accountability ¹
	ALEC 630 Guidance & Counseling for Rural Youth (Larke)	ALEC 625 Program Evaluation & Organizational Accountability (Elbert) ¹	ALEC 630 Guidance & Counseling for Rural Youth	ALEC 641 The Transfer of Technology by Institutions	ALEC 630 Guidance & Counseling for Rural Youth
	ALEC 640 Methods of Technological Change (Murphrey) ¹	ALEC 630 Guidance & Counseling for Rural Youth (Larke)	ALEC 640 Methods of Technological Change ¹	ALEC 681 Seminar	ALEC 640 Methods of Technological Change ¹
	ALEC 640/ALED 440 Methods of Technological Change (Dooley/Lindner) ⁵	ALEC 640 Methods of Technological Change (Murphrey) ¹	ALEC 641 The Transfer of Technology by Institutions	ALEC 681 Seminar ³	ALEC 641 The Transfer of Technology by Institutions
	ALEC 641 The Transfer of Technology by Institutions (Wingenbach-cancelled)	ALEC 641 The Transfer of Technology by Institutions	ALEC 645 Initiating, Managing & Monitoring Projects of International ADEV	ALEC 695 Frontiers of Research	ALEC 645 Initiating, Managing & Monitoring Projects of International ADEV
	ALEC 645 Initiating, Managing & Monitoring Projects of International ADEV (Pina)	ALEC 681 Seminar	ALEC 681 Seminar ³	ALEC 696 Qualitative Research Methods ¹	ALEC 645 Initiating, Managing & Monitoring Projects of International ADEV
	ALEC 681 Seminar (Lindner/Dooley)	ALEC 695 Frontiers of Research	ALEC 695 Frontiers of Research		ALEC 681 Seminar
	ALEC 681 Seminar (Murphrey) ¹	ALEC 695 Frontiers of Research ¹	ALEC 696 Qualitative Research Methods ¹		ALEC 695 Frontiers of Research
	ALEC 695 Frontiers of Research (Staff)	ALEC 696 Qualitative Research Methods (Dooley)			ALEC 696 Qualitative Research Methods ¹
	ALEC 695 Frontiers of Research ¹ (Strong)	ALEC 696 Qualitative Research Methods (Dooley) ¹			
	ALEC 696 Qualitative Research Methods (Dooley)				
	ALEC 696 Qualitative Research Methods (Dooley) ¹				

	2010-11	2011-12	2012-13	2013-14	2014-15
SSI / Summer Mini-mester	<p>ALEC 603 Experiential Learning (Rayfield)⁴</p> <p>ALEC 607 Youth Leadership Programs (Boyd)¹</p> <p>ALEC 616 Facilitation of Leadership Programs (Moore)⁴</p> <p>ALEC 681 Seminar (Murphrey)³</p> <p>ALEC 689 Leadership in Organizational Culture & Ethics (Williams)</p> <p>ALEC 631 Development and Planning of Community Education Programs (Cummings)</p>	<p>ALEC 603 Experiential Learning (Rayfield)⁴</p> <p>ALEC 607 Youth Leadership Programs (Boyd)¹</p> <p>ALEC 616 Facilitation of Leadership Programs (Moore)⁴</p> <p>ALEC 617 Leadership in Organizational Culture & Ethics (Williams)</p> <p>ALEC 625 Program Evaluation & Organizational Accountability (Elbert)¹</p> <p>ALEC 631 Development and Planning of Community Education Programs (Cummings)</p> <p>ALEC 646 Institutions Serving AG in Developing Nations</p>	<p>ALEC 603 Experiential Learning</p> <p>ALEC 607 Youth Leadership Programs (Boyd)¹</p> <p>ALEC 616 Facilitation of Leadership Programs (Moore)⁴</p> <p>ALEC 617 Leadership in Organizational Culture & Ethics (Williams)</p> <p>ALEC 631 Development and Planning of Community Education Programs</p>	<p>ALEC 603 Experiential Learning</p> <p>ALEC 607 Youth Leadership Programs (Boyd)¹</p> <p>ALEC 616 Facilitation of Leadership Programs⁴</p> <p>ALEC 617 Leadership in Organizational Culture & Ethics (Williams)</p> <p>ALEC 625 Program Evaluation & Organizational Accountability (Elbert)¹</p> <p>ALEC 646 Institutions Serving AG in Developing Nations</p> <p>ALEC 631 Development and Planning of Community Education Programs</p>	<p>ALEC 603 Experiential Learning</p> <p>ALEC 607 Youth Leadership Programs (Boyd)¹</p> <p>ALEC 616 Facilitation of Leadership Programs⁴</p> <p>ALEC 617 Leadership in Organizational Culture & Ethics (Williams)</p> <p>ALEC 631 Development and Planning of Community Education Programs</p>
SS II					

- 1 Distance delivery as web-based
- 2 Delivery is web enhanced
- 3 For Joint Ed.D. program
- 4 Summer Mini-mester
- 5 Winter Mini-mester (Study Abroad)

Updated February 2011

Spring 2012 Class Schedule

Name	Prog.	Course #	Sect. #	Hrs.	Days	Time	Seats	Room	Notes
Murphy	ALEC	601	600	3	W	4:10-7:10	12	AGLS 117	
Harlin	ALEC	602	600	3	MW; F	9:10-10:00 am; F 10-11:50 am		AGLS 132	
Rutherford	ALEC	604	600	3	W	3-6	12	AGLS 113	
Rayfield	ALEC	605	600	3	MW; F	8:00-8:50 am; 8:00-9:50 am		AGLS 132	
STAFF	ALEC	608	600	3	R	2:20-5:20	12	AGLS 109	
Moore	ALEC	609	600	3	T	2:20-5:20	12	AGLS 109	
Murphrey	ALEC	612	600 700,720	3	N/A	Online	10,7,3		
Strong	ALEC	613	600 700,720	3	N/A	Online	10,7,3		
Lindner	ALEC	620	600	3	W	4:10-7:10	12	AGLS 109	
Briers	ALEC	622	600	3	M	4:10-7:10	12	AGLS 117	
Elbert	ALEC	625	600,700,720	3	N/A	Online	12		
Larke	ALEC	630	600	3	T	6-9 pm	12	AGLS 109	
Lindner	ALEC	640	650	3	N/A	Study Abroad	12		Mini-mester (Jan)
Murphrey	ALEC	640	600,700,720	3	N/A	Online	10,7,3		
STAFF	ALEC	641	600	3	M or T	4:10-7:10 or 3:55-6:55	12	AGLS 109	
STAFF	ALEC	681	600	1	F	10:20-11:10	25	AGLS 115	
STAFF	ALEC	695	600,700,720	3	N/A	Online	10,7,3		
Strong	ALEC	695	601	3	R	3:55-6:55 pm	15	AGLS 113	
Dooley	ALEC	696	600,700,720	3	N/A	Online	6,6,1		
Dooley	ALEC	696	601	3	M	3:30-6:30 pm	12	AGLS 113	