

DOUG R. ULLRICH, JR.

770 Hwy 30 East
Huntsville, Texas 77320
(936)661-6616 (CELL)
(936)294-1188 (WORK)
dullrich@shsu.edu

EDUCATION

- Doctor of Education, Agricultural Education** **1996**
Oklahoma State University, Stillwater, Oklahoma
Supporting Field: Educational Administration
Dissertation Title: Safety Procedures, Education and Standards in Selected
Agricultural Education Programs in Oklahoma
- Master of Agricultural Education** **1990**
Texas A&M University, College Station, Texas
Emphasis: Horticulture and Mechanization
- Bachelor of Science, Agricultural Education** **1986**
Texas A&M University, College Station, Texas
Emphasis: Animal Sciences & Agricultural Mechanization

EMPLOYMENT HISTORY

- Professor** **2007 - present**
Department of Agricultural Science and Engineering Technology
- Coordinator Engineering Technology Program** **2014 - present**
Department of Agricultural Science and Engineering Technology
- Coordinator Industrial Sciences Program** **2006 - 2014**
Department of Agricultural and Industrial Sciences
- Associate Professor** **2006 - present**
Interim Program Coordinator of Industrial Technology
Department of Agricultural and Industrial Sciences
- Interim Department Chair** **May 2004 – August 2005**
Department of Agricultural and Industrial Sciences
- Associate Professor, Member of the Graduate Faculty,** **2002-present**
Department of Agricultural Sciences

Bachelor of Applied Arts and Sciences Coordinator Department of Agricultural Sciences	1999-present
Adjunct Professor of Cell Biology UT Health Center, SW Center for Agricultural Safety and Health	1998-2004
Assistant Professor, Member of the Graduate Faculty Head Teacher Educator Department of Agricultural Sciences	1996-2002
Instructor and Graduate Assistant Department of Agricultural Education, Communications & 4-H Youth Development, Oklahoma State University	1994-1996
Advisor Conference Coordinator Washington D.C. Leadership Conference, National FFA Organization	summer 1994
Agricultural Science Teacher Socorro ISD, Goliad ISD & Columbus ISD,	1987 – 1994

Texas Educator Certificate

PROVISIONAL			
Description	Effective Date	Expiration Date	Status
Vocational General Agriculture Mechanics Grades (6-12)	05/10/1989	Life	Valid
Vocational Agriculture Ornamental Horticulture Grades (6-12)	07/08/1987	Life	Valid
Vocational Agriculture Grades (6-12)	06/19/1986	Life	Valid
Vocational Farm & Ranch Mechanical Repair CVAE Grades (6-12)	05/10/1989	Life	Valid
Vocational Agriculture Horticulture Related CVAE Grades (6-12)	07/08/1987	Life	Valid
Vocational Agriculture Horticulture Related VEH Grades (6-12)	07/08/1987	Life	Valid
Vocational Agriculture Farm & Ranch Maint/VEH Grades (6-12)	05/10/1989	Life	Valid
NON-RENEWABLE PERMIT			
Description	Effective Date	Expiration Date	Status
Vocational CVAE Agriculture Grades (6-12)	08/25/1987	08/31/1988	Expired

COURSES COMMONLY TAUGHT

AGRI 1131 – Training Requirements for Professional & Managerial Positions in Agriculture
AGRI 3381 – Game Animal Production
AGRI 4120 – Undergraduate Senior Seminar
AGED 4364 – Methods of Teaching Agricultural Education
AGED 4365/4366 – Student Teaching Methods in Agricultural Education
AGED 4388 – Principles of Agricultural Leadership and Community Development
AGRI 4369 – Principles of Wildlife Management
AGRI 4369 – Habitat and Pond Management
CATM 4360 – Work-Based Mentorship
CATM 5364 – Work-Based Mentorship

ADDITIONAL COURSES TAUGHT

AGRI 1307 – Introduction to Plant Sciences
AGRI 2820 – Man, Food and Nutrition
AGRI 3320 – Interdisciplinary Agricultural Sciences and Technology
AGRI 3350 – Agribusiness for the Agricultural Sciences Teacher
AGRI 4340 – Agricultural Marketing
AGRI 4360 – Livestock Management Techniques
AGRI 4396 – International Agricultural Business
ITEC 4384 – Supervisory Management
AGRI 6350 – Research Techniques

LEADERSHIP AND SERVICE

State, Regional and National Assignments

State Leadership Development Event for Texas FFA Association - Co-Chair	1998 - present
Texas FFA Alumni Board of Directors	2000 – 2008
AREA IX FFA Career Development Events Committee - Co-Coordinator	1997 - present
Agricultural Education Consortium of Texas – Secretary	1997 - 1998
Texas Agricultural Education Distance Education Committee – member	1998
Young Farmer Coordinating Board – Teacher Education Representative Member	1997
TECASH - Committee for the Texas Workers Compensation Commission – Agricultural Education Member	1997 - 1998

University Assignments

SHSU Founders Day Committee – Member	December 2013 - 2015
SHSU Faculty Senate	November 2008 - present
SHSU SAM Center Advisor (1694+ advisement sessions in 2013 [41% of departmental advisements])	January 2001 - present
Program Coordinator of the Bachelors of Applied Arts and Science Degree Program [200+ students]	January, 2000 - present
Fred Pirkle Engineering Technology Center Programming Committee - Member	2013
Faculty Committee for Emeritus Evaluation	August 2007 - 2012
SACS Accreditation Committee	February – August 2005
Core Curriculum Committee Member	March 8, 2004 – August 31, 2006
SHSU Student Services Fee Committee	1999 - 2002
SHSU - The Graduate Council	2000
SHSU Student Recruitment and Retention Committee	1999 - 2000
Program Coordinator BAAS Degree Program	1996 - present

College Assignments

COAS Academic Council	August 2007 – present
Program Coordinator of Industrial Technology [250+ students]	2008 - present
Interim Program Coordinator of Industrial Technology	January 2006 - 2008
Professional Teacher Center Board - Member	1997 - present
Teacher Education Admissions Board – Member	1997 - present
Ad Hoc Committee to Develop Assessment Measures for the Core Curriculum - Member.	1999
Technology Committee Second Generation - Co-Chairman	1997 - 1998
NCATE Continuing Accreditation Documents Room Committee	1997 - 1998

Departmental Assignments

Engineering Technology – Search Chair	2014 - 2015
ASEEN Project Manager Search Committee - Chair	2012
Graduating Senior Survey Committee – Member	2012
Gibbs Ranch Hunting Lease – Chair	2012
IT Alumni Relations - Chair	2012
Academic Distinction Committee – Chair	2012
Industrial Sciences Search Committee - Chair Managed 6 Faculty and Project Manager Search Committees	2008 - present
Ag Dept. Chair Search Committee – Member	2006
Agriculture Banquet Committee – Chair	2005 - present
Graduate Program Committee – Member	1997 - present
Agriculture Scholarship Committee – Chair	2000 - 2005
Houston Livestock Show and Rodeo Research Committee – Member	1997 - 2000
Curriculum / Catalogue Committee - Member	1999 - 2000
Van Use Committee - Chair	2000
Agricultural Economics Faculty Position Search Committee - Member	2000
Agricultural Economics / Education Faculty Position Search Committee - Member	2000
Animal Science Search Committee – Chair	Fall -1998
Agriculture Department Ag Center Improvement Committee - member	1997
Animal Science Search Committee – Member	Spring 1997
Agriculture Department Graduate Student Handbook Committee - Member	1997

PROFESSIONAL ORGANIZATIONS & AFFILIATIONS

American Association for Agricultural Education; Member

National Association for Agricultural Educators; Member

North American College Teachers of Agriculture; Member

Vocational Agriculture Teachers Association of Texas; Committee Chair

Phi Delta Kappa; Member

Leadership Development Institute; Member

RESEARCH INTERESTS

Agricultural Sustainable Energy Education

Professional Development for STEM Teachers

Agricultural and Industrial Safety and Health Issues

Agricultural Education Program Development

Identification of Exemplary Agricultural Education Programs

Career and Technology Education

SCHOLARLY WORKS

2014

SAUCIER, P. R., Ullrich, D. R., Pavelock, D., Krysher, S. Co-author. Agricultural laboratory safety education exposure levels of students participating in the Houston Livestock Show and Rodeo Agricultural Mechanics Project Show: A generational review. Huntsville, TX. In progress.

2013

Yildiz F., Muller, J., Kingman, D, **Ullrich, D.**, Coogler, K.L., Crockford, W.W. 2013. Mobile Renewable Energy Education to Promote STEM Education in Rural School Districts. Technology Interface International Journal (TIJ). Vol. 14, No. 1. ISSN: 1523-9926.

2012

Hanagriff, R. D., Rayfield, J., Pavelock, D., and ULLRICH, D. R. (2012). Measuring community economic impacts derived from FFA career development event participant spending. NACTA Journal [Abstract], 56 (Supplement 1): 89.

Page, C. J., Krysher, S., Wolkskill, L. A., Pavelock, D., ULLRICH, D., and Lau, M. (2012). Correlation of SAT/ACT scores and estimated family financial contribution of Texas FFA scholarship recipients. *NACTA Journal* [Abstract], 56 (Supplement 1): 82.

Ullrich, S., ULLRICH, D. R., Krysher, S., and Pavelock, D. (2012). The professional development project for teaching advanced animal science. *NACTA Journal* [Abstract], 56 (Supplement 1): 82.

2011

ULLRICH, D. R., Pavelock, D., Robinette, Bob [Cedar Hill ISD] and Jones, Christa [Dallas Community College] (Presentation). Tools to Promote Success: Tech Prep > AAS > BAAS. 2011 Education Open Source, Austin, TX (February 8, 2011)

Hynes, J. W., Edgington, W. E., Gerber, H., Maninger, R., & ULLRICH, D. Jr., Multi-mediating: Laying the foundation for an instructional design to aid teachers in incorporating mathematics and science into high school agricultural curriculum. Invited Secondary Education, Two-Year Postsecondary Education, and Agriculture in the K-12 Classroom Challenge Grants Program grant recipient workshop no. 1, November 18, 2011 held in St. Louis, Missouri.

Hynes, J. W., Edgington, W. E., Gerber, H., Maninger, R., & ULLRICH, D. Jr., Multi-mediating: Laying the foundation for an instructional design to aid teachers in incorporating mathematics and science into high school agricultural curriculum. Invited Secondary Education, Two-Year Postsecondary Education, and Agriculture in the K-12 Classroom Challenge Grants Program grant recipient workshop no. 2, an in- depth project discussion and SPEC project showcase. November 18, 2011 held in St. Louis, Missouri.

ULLRICH, D.R., and Pavelock, D., Planning Tech Prep Transitions to BAAS Programs. Gulf Coast Tech Prep Counselors Extravaganza. Houston, TX (February 17, 2011).

Robinett, Bob Robinette, Bob [Cedar Hill ISD], Jones,Christa [Dallas Community College], ULLRICH, D. R., Pavelock, D., (Presentation). Tools to Promote Success: Tech Prep > AAS > BAAS. 2011 Texas Career Education Conference, Dallas, TX (July 19, 2011)

2010

PAVELOCK, D., Fazarro, D, and **Ullrich**, D. (June 2010). Learning style preferences of freshman and senior students in agricultural sciences. *NACTA Journal* [Abstract], 54 (2): 9.

2009

ULLRICH, D. R. and **Pavelock, D.** (2008, December). A case for modernizing capstone/senior seminar courses. *NACTA Journal*, 52 (4). p. 48. (NOTE: Issue was published in January 2009)

PAVELOCK, D. and Ullrich, D. (June 2009). Perceptions of agricultural science courses as a viable option for high school science credit. *NACTA Journal* [Abstract], 53 (2): 111.

PAVELOCK, D. and Ullrich, D. (June 2009). Fabrication, safety, and demographics of agricultural mechanics project show participants. *NACTA Journal* [Abstract], 53 (2): 111-112.

2008

Pavelock, D. and **ULLRICH, D. R.**, (2008, November-December). Finding the merit in every "if only". *The Agricultural Education Magazine*, 81 (3). pp. 20-21.

Hamilton, P, **ULLRICH, D. R.**, and Pavelock, D. (2008, March). Online courses for undergraduate and graduate agricultural students. *NACTA Journal*, 52 (1): 68-69.

Pavelock, D. and **ULLRICH, D. R.**, (2008, March-April). Few words, big meaning. *The Agricultural Education Magazine*, 80 (5). pp. 20-22.

2007

ULLRICH, D. R. (co-lead), Pavelock, D. (co-lead), Fazarro, D. E., and Shaw, B. F. (2007, Fall). Effectiveness of career and technology student organizations (CTSOs) in Texas. *Journal for Workforce Education and Development*, 11 (4). Available at http://wed.siu.edu/Journal/Vol11num4/Article_2.pdf

ULLRICH, D. R., Pavelock, D., Hanagriff, R. D., and Maynard, T. (2007). A description of chapter participation in the 2000-2005 Texas FFA Leadership Development Events. *2006 Texas Journal of Agriculture and Natural Resources*. pp. 39-47. Available at <http://www.tarleton.edu/~txjanr/2006issue/2006-05%20Published.pdf>

2006

Hamilton, P., **Ullrich, D. R.**, and Pavelock, D. (2006). The old is new again: Using the Socratic teaching method in a graduate student setting. *NACTA Journal*, 50 (4). 66-67.

Hamilton, P., **Ullrich, D. R.**, and Pavelock, D. (2006). Using case studies and PowerPoint® presentations. *NACTA Journal*, 50 (4). 67-68.

Pavelock, D., **Ullrich, D. R.**, Kilcrease, L., and Hanagriff, R. D. (2006). High school counselor perceptions and awareness regarding higher education and agricultural science. *Proceedings of the 2006 CTE Research and Professional Development Conference* [CD-ROM]. pp. 82-92.

Pavelock, D., **ULLRICH, D. R.**, Pierce, L., and Bruhn, R. (2006). High school counselor awareness of agricultural science regarding the high school program, higher education and careers. *Proceedings of the 2006 Western Region Agricultural Education Research Conference* [CD-ROM].

Hanagriff, R.D., M.M. Beverly, S.F. Kelley, **D. Ullrich**, and D. Pavelock. 2006. Assessment and Effectiveness of the Texas Public School Nutrition Policy. *Submitted to Journal of Nutrition Education and Behavior*.

Hanagriff, R. D., **ULLRICH, D. R.**, Pavelock, D., Kelley, S. F., and Beverly, M. M. (2006, October). Economic value of students' supervised agricultural experience projects in agricultural education. *Proceedings of the 2006 International Business and Economics Research Conference*. Available at <http://www.cluteinstitute.com/Programs/Las-Vegas-Nevada-October-2006/Article%20292.pdf>.

Hanagriff, R. D., Kelley, S. F., Beverly, M. M., **ULLRICH, D. R.**, and Pavelock, D. (2006, October). Assessment and effectiveness of the Texas public school nutrition policy "Square Meals". *Proceedings of the 2006 College Teaching & Learning Conference*. Available at <http://www.cluteinstitute.com/Programs/Las-Vegas-Nevada-October-2006/Article%20192.pdf>.

Hanagriff, R.D., S.F. Kelley, M.M. Beverly, **D. Ullrich**, and D. Pavelock. 2006. Assessment and Effectiveness of the Texas Public School Nutrition Policy "Square Meals". Clute Institute For Academic Research.

Behnke, B., M.M. Beverly, S.F. Kelley, **D. Ullrich**, D. Pavelock, and R. Hanagriff. 2006. A Description of Chapter Participation in the 2000-2005 Texas FFA Area Leadership Development Events. North American Colleges and Teachers of Agriculture.

Ullrich, Doug and Pavelock (2006). Texas FFA Quiz. *Materials for FFA Leadership Development Events 2005* (IMS Catalog No. 4873). College Station, TX: Texas A&M University, Instructional Materials Service.

Pavelock, D., **Ullrich, D. R.**, Pierce, L., and Hanagriff, R. D. (2006). High school counselor perceptions of agricultural science. *NACTA Journal* [Abstract], 50 (2): 74.

2005

Ullrich, D. R., Pavelock, D., Muller, J. E., & Harrell, W. R. (2005). Student demographics and safety education of students participating in the 2003 Houston Livestock Show and Rodeo Agricultural Mechanics Project Show [Electronic version]. *Journal of Southern Agricultural Education Research*, 55 (1). Available at <http://pubs.aged.tamu.edu/jsaer/pdf/Vol55/55-01-129.pdf>. 129-140.

Pavelock, D., **Ullrich, D. R.**, & Hanagriff, R. D. (2005). Differences in perceptions and perceived knowledge levels of Texas superintendents regarding agriscience programs and its teachers [Electronic version]. *2004 Journal of Agriculture and Natural Resources*, 17. 9-17. Available at <http://www.tarleton.edu/~txjanr/2004issue/article2.pdf>

Ullrich, D. R., Pavelock, D., Muller, J. E., & Harrell, W. R. (2005). Student demographics and safety education of students participating in the 2003 Houston Livestock Show and Rodeo Agricultural Mechanics Project Show [CD-ROM]. *Proceedings of the Southern Region Agricultural Education Research Conference*. Little Rock, Arkansas. (circa 11 manuscript pages)

Ullrich, Doug and Pavelock (2005). Texas FFA Quiz. *Materials for FFA Leadership Development Events 2004* (IMS Catalog No. 4873). College Station, TX: Texas A&M University, Instructional Materials Service.

Hanagriff, R., **Ullrich, D.**, Pavelock, D., & Beverly, M. (2005). Square Meals, Nourishing Children's Bodies and Minds: Assessment of Texas Public School Nutrition Program. Texas Department of Agriculture's 2005 Assessment Report.

Kelley, S.F., **D. Ullrich**, and R.A. Lane. 2005. Sino-American 1-2-1 Degree Program. North American Colleges and Teachers of Agriculture.

2004

Ullrich, Doug (2004). Texas FFA Quiz. *Materials for FFA Leadership Development Events 2004* (IMS Catalog No. 4873). College Station, TX: Texas A&M University, Instructional Materials Service.

Ullrich, D. R., Pavelock, D., & Hanagriff, R. D. (2004). The economic impact of the 2003 Texas FFA state leadership development events [CD-ROM]. *Proceedings of the Western Region Agricultural Education Research Conference*, 23. April 22, Honolulu, HI.

Hanagriff, R. D., **Ullrich, D. R.**, & Pavelock, D. (2004). A proposed model of assessment: Texas Department of Agriculture evaluation of marketing programs applied to secondary agricultural education programs for legislative and accountability reporting [CD-ROM]. *Proceedings of the Western Region Agricultural Education Research Conference*, 23. April 23, Honolulu, HI.

Ullrich, D.R. (2004). Official State and Area FFA Quiz. *Materials for FFA Leadership Development Events 2004* (IMS Catalog No. 4873, pp. 11-31). College Station, TX: Texas A&M University, Instructional Materials Service.

Pavelock, Dwayne, [Joe Muller, Billy Harrell and **Doug Ullrich**] (2004, August). *Student demographics and safety education of students participating in the 2003 Houston Livestock Show and Rodeo Agricultural Mechanics Project Show*. Paper presented at the American Society of Agricultural Engineers Annual International Meeting, Ottawa, Canada.

Pavelock, Dwayne [**Doug Ullrich** and Roger Hanagriff] (2004, April). The economic impact of the Texas FFA state leadership development events [Abstract]. *Proceedings of the Western Region Agricultural Education Research Conference*, 23 [CD-ROM].

2003

Pavelock, D. & **Ullrich, D. R.** (2003). From agriscience teacher to agriscience facilitator. *The Agricultural Education Magazine*, 76(2), 22-23.

Pavelock, D. , **Ullrich, D. R.**, Hanagriff, R. D. & Baer, A. (2003). Texas superintendents and the agriscience program: A comparison of selected demographics, perceptions and perceived knowledge levels [CD-ROM]. *Proceedings of the Western Region Agricultural Education Research Conference*, 22. Portland, OR. (circa 13 manuscript pages)

Ullrich, Doug [and Dwayne Pavelock] (2003). From agriscience teacher to agriscience facilitator. *The Agricultural Education Magazine*, 76(2), 22-23.

Ullrich, Doug, [Dwayne Pavelock and Carolyn Robinson] (2003, April). The economic impact of the Texas FFA state leadership development events [Abstract]. *Proceedings of the Western Region Agricultural Education Research Conference*, 22 [CD-ROM].

Ullrich, D., Hanagriff, R., Pavelock, D., Robinson, C. (2003). "The Economic Impact of the Texas FFA State Leadership Development Events". Paper Abstracts, Critiques and Poster Abstracts of the 22nd Annual Proceedings of the Western Region Agricultural Education Research Conference Poster Session. 22 (April 2003).

Ullrich, D.R., [Dwayne Pavelock, Ann Baer and Roger Hanagriff] (2003, April). Texas superintendents and the agriscience program: A comparison of selected demographics, perceptions and perceived knowledge levels. *Proceedings of the Western Region Agricultural Education Research Conference*, 22 [CD-ROM].

Bagley, C.P. and **D.R. Ullrich**. (2003). Factors involved in hay selection. *American Forage and Grassland Proceedings*, 13:325-329.

2002

Hubert, D., **Ullrich, D.R.**, Lindner, J.R. Murphy, T. (July, 2002) An examination of Texas Agriculture teacher safety attitudes based on a personal belief scale score from common safety and health practices. *Journal of Agricultural Systems, Technology and Management*. [<http://www.aste.usu.edu/JASTM/>].

Ullrich, D.R., Hubert, D., Linder, J.R., Murphy, T.H., & Nalbone, T. (April 2002). An examination of Texas agricultural education program safety procedures. *Journal of Agricultural Education*.

Ullrich, D.R., Hubert, D.J., Murphy, T.H., & Bagley, C.P. (2002) An analysis of agricultural safety and health education practices among first-year agriculture teaches in Texas. *NACTA Journal*. 46, (4), 39-45.

Ullrich, D.R., Pavelock, D. and [McGregor, K.] (2002). "The Rebirth of Collegiate FFA in Texas." Proceedings of the Western Region Agricultural Education Research Conference Poster Session. Spokane, Washington (April 25 - 27, 2002). pp. 292 - 293.

Ullrich, D.R., and Pavelock, D. (2002). "Area Coordinators: A New Model of Program Support." Proceedings of the Western Region Agricultural Education Research Conference Poster Session. Spokane, Washington (April 25 - 27, 2002). pp. 298 - 299.

Ullrich, D.R., [Hubert, D., Lindner J.R. and Murphy T.H.]. (2002). "An Examination of Texas Agricultural Teacher Safety Attitudes Based on a Personal Belief Scale Score From

Common Safety and Health Practices." Proceedings of the Western Region Agricultural Education Research Conference. Spokane, Washington (April 25 - 27, 2002). pp. 78 - 92.

Hubert, D.J., **Ullrich, D.R.**, Murphy, T.H. and Lindner, J.R. (2002). Texas Entry-Year Agriculture Teacher's Perceptions, Practices, and Preparation Regarding Safety and Health in Agricultural Education. Journal of Agricultural Safety and Health. pp 143 – 153.

2001

Ullrich, D.R. (Fall 2001). "2001 FFA Leadership Development Event Materials." This paperback book is sold by the Instructional Materials Service.

Ullrich, D.R. (Fall 2001). "2001 Leadership Development Events Rules for the Texas FFA Association." This booklet is sold by the Instructional Materials Service and is available online at <http://www.texasffa.gov>.

Ullrich, D.R. (Fall 2001). "2001 Speaking Development Event Rules for the Texas FFA Association." This booklet is sold by the Instructional Materials Service and is available online at <http://www.texasffa.gov>.

Ullrich, D.R., Hubert, D.J., Murphy, T.H., Lindner, J.R. and Nalbone, T. (2001). An Examination of Texas Agricultural Education Safety Program Procedures. Proceedings of the 28th National Agricultural Education Research Conference. New Orleans, Louisiana, (December 9, 2001). pp. 295 - 312.

Ullrich, D.R. and Hubert, D.J. (2001) "Austin.... we have a problem!" Proceedings of the 28th National Agricultural Education Research Conference Poster Session. New Orleans, Louisiana, (December 9, 2001). pp. 295 - 312.

Ullrich, D.R., and [Hubert,D.], (2001). Agricultural Safety And Health Education Analysis of Texas' First Year Agriculture Teachers. Journal of Agricultural Systems, Technology, and Management [formerly Journal of Agricultural Mechanics]. available online.

[Hubert, D.] and **Ullrich, D.R.**, (2001). Safety And Health Attitudes And Beliefs Of Entry-year Agriculture Teachers In Texas. Journal of Agromedicine,

2000

Ullrich, D.R. (Fall 2000). "2000 FFA Leadership Development Event Materials." This paperback book is sold by the Instructional Materials Service.

Ullrich, D.R. (Fall 2000). "2000 Leadership Development Events Rules for the Texas FFA Association." This booklet is sold by the Instructional Materials Service and is available online at <http://www.texasffa.gov>.

Ullrich, D.R. (Fall 2000). "2000 Speaking Development Event Rules for the Texas FFA Association." This booklet is sold by the Instructional Materials Service and is available online at <http://www.texasffa.gov>.

Ullrich, D.R., [Hubert, D. and Murphy, T.] (2000). "Safety and Health Attitudes and Beliefs of Entry-Year Teachers in Texas." Paper Abstracts, Critiques and Poster Abstracts of the 27th National Agricultural Education Research Conference. San Diego, California (December 6, 2000). pp. 17 –18.

[Hubert, D], **Ullrich**, D. R., and [Murphy, T.] (2000). "Safety and Health Education Analysis of Texas' First Year Agriculture Teachers." Paper Abstracts, Critiques and Poster Abstracts of the 27th National Agricultural Education Research Conference. San Diego, California (December 6, 2000). pp. 19 - 20.

Ullrich, D.R., and [Igo, C.] (2000). "Texas Junior FFA Leadership Conference." Paper Abstracts, Critiques and Poster Abstracts of the 27th National Agricultural Education Research Conference. San Diego, California (December 6, 2000). pp. 107 - 108.

Ullrich, D.R., [Hubert, D. and Murphy, T.] (2000). "Safety and Health Attitudes and Beliefs of Entry-Year Teachers in Texas." Proceedings of the 27th National Agricultural Education Research Conference. San Diego, California (December 6, 2000). pp. 107 –117.

[Hubert, D.], **Ullrich**, D.R. and [Murphy, T.] (2000). "Safety and Health Education Analysis of Texas' First Year Agriculture Teachers." Proceedings of the 27th National Agricultural Education Research Conference. San Diego, California (December 6, 2000). pp. 118 - 128.

Ullrich, D.R. and [Igo, C.] (2000). "Texas Junior FFA Leadership Conference." Proceedings of the 27th National Agricultural Education Research Conference. San Diego, California (December 6, 2000). pp. 662 - 663.

Ullrich, D.R., and [Hubert, D.] (2000). "Texas' Agriculture Teachers Perceptions of and Preparation in Safety and Health." Program and Abstracts National Institute of Occupational Safety and Health Annual Meeting. Cooperstown, New York (April 28, 2000). pp. 243 – 249.

Ullrich, D.R., and [Igo, C.] (2000). "Texas Junior FFA Leadership Conference." Proceedings of the 50th Annual American Association of Agricultural Educators Southern Region Meeting Poster Session, Knoxville, Tennessee (January 29 – 31, 2000). pp. 185 – 186.

Ullrich, D.R., and Hanagriff, R. (2000). "Perceptions of Agribusiness Management and Marketing by Texas Agriculture Teachers." Proceedings of the 50th Annual American Association of Agricultural Educators Southern Region Meeting Poster Session, Knoxville, Tennessee (January 29 - 31, 2000). pp. 187 – 188.

Ullrich, D.R., and [Hubert, D.]. "Texas Partners for a Safer Community." Proceedings of the 50th Annual American Association of Agricultural Educators Southern Region Meeting Poster Session, Knoxville, Tennessee (January 29 – 31, 2000). pp. 189 – 200.

Ullrich, D.R., and [Igo, C.] (2000). "Texas Junior FFA Leadership Conference." Proceedings of the Annual American Association of Agricultural Educators Western Region Meeting Poster Session, Las Cruces, New Mexico (April 12 – 14, 2000). pp. 7 – 9.

Ullrich, D.R., and Hanagriff, R. (2000). "Agriculture Teachers Perceptions of Agribusiness Management and Marketing Curriculum in Texas." Proceedings of the Annual American Association of Agricultural Educators Western Region Meeting Poster Session, Las Cruces, New Mexico (April 12 – 14, 2000). pp. 10-11.

Ullrich, D.R., and [Hubert, D.] (2000). "Texas Partners for a Safer Community: Increasing Agricultural Safety Awareness in Agricultural Education Programs." Proceedings of the Annual American Association of Agricultural Educators Western Region Meeting Poster Session, Las Cruces, New Mexico (April 12 – 14, 2000). pp. 12-13.

[Hubert, D.] and **Ullrich**, D.R. (2000). "Safety and Health Education Analysis of Texas' First Year Agriculture Teachers." Proceedings of the Annual American Association of Agricultural Educators Western Region Meeting, Las Cruces, New Mexico (April 12 – 14, 2000). pp. 13-14.

Hubert, D., and **Ullrich**, D.R (2000). Texas' Agriculture Teachers Perceptions of and Preparation in Safety and Health. Program and Abstracts National Institute of Occupational Safety and Health Annual, Cooperstown, New York, April 27, 2000.

Ullrich, D.R., and Igo, C., (2000). Texas Junior FFA Leadership Conference. Proceedings of the 50th Annual American Association of Agricultural Educators Southern Region Meeting Poster Session, Knoxville, Tennessee, January 29 – 31, 2000.

Ullrich, D. R., and Hanagriff, R., (2000). Perceptions of Agribusiness Management and Marketing by Texas Agriculture Teachers. Proceedings of the 50th Annual American Association of Agricultural Educators Southern Region Meeting Poster Session, Knoxville, Tennessee, January 29 - 31, 2000.

Ullrich, D.R., and Hubert, D., (2000). Texas Partners for a Safer Community. Proceedings of the 50th Annual American Association of Agricultural Educators Southern Region Meeting Poster Session, Knoxville, Tennessee, January 29 – 31, 2000.

Ullrich, D.R., and Igo, C., (2000). Texas Junior FFA Leadership Conference. Proceedings of the Annual American Association of Agricultural Educators Western Region Meeting Poster Session, Las Cruces, New Mexico, April 12 – 14, 2000.

Ullrich, D. R., and Hanagriff, R., (2000). Agriculture Teachers Perceptions of Agribusiness Management and Marketing Curriculum in Texas. Proceedings of the Annual American Association of Agricultural Educators Western Region Meeting Poster Session, Las Cruces, New Mexico, April 12 – 14, 2000.

Ullrich, D.R., and [Hubert, D.R.], (2000). Texas Partners for a Safer Community: Increasing Agricultural Safety Awareness in Agricultural Education Programs. Proceedings of the Annual American Association of Agricultural Educators Western Region Meeting Poster Session, Las Cruces, New Mexico, April 12 – 14, 2000.

[Hubert, D.J.] and **Ullrich, D.R., (2000).** Safety and Health Education Analysis of Texas' First Year Agriculture Teachers. . Proceedings of the Annual American Association of Agricultural Educators Western Region Meeting, Las Cruces, New Mexico, April 12 – 14, 2000

1999

Ullrich, D.R. and [Hubert, D.J.], (1999). Partners for a Safer Community – A Community Approach Through Agricultural Education. Proceedings of the Annual Texas Consortium for Agricultural Safety and Health. November, 1999.

Ullrich, D.R. (Fall 1999). "1999 FFA Leadership Development Event Materials." This paperback book is sold by the Instructional Materials Service.

Ullrich, D.R. (Fall 1999). "1999 Leadership Development Events Rules for the Texas FFA Association." This booklet is sold by the Instructional Materials Service and is available online at <http://www.texasffa.gov>.

Ullrich, D.R. (Fall 1999). "1999 Speaking Development Event Rules for the Texas FFA Association." This booklet is sold by the Instructional Materials Service and is available online at <http://www.texasffa.gov>.

Ullrich, D.R. (1999). Video Publication - Building Construction: Basic Surveying - in cooperation with Creative Educational Video & Multimedia, Summer 1999 - This video will be distributed nation-wide to Agriculture and Industrial Arts teachers.

Ullrich, D.R. (1999). Video Publication - Building Construction: Introduction to Site Development – (Subdivisions, Homes and Commercial Buildings) in cooperation with Creative Educational Video & Multimedia, Summer 1999 - This video will be distributed nation-wide to Agriculture and Industrial Arts teachers.

Ullrich, D.R. and [Stapper, M.], (1999). Factors influencing student enrollment in agricultural education programs in Texas. Proceedings of the 49th Annual American Association of Agricultural Educators Southern Region Meeting, Memphis, Tennessee, January 30 - February 2, 1999.

Ullrich, D.R., Bagley, P., Hanagriff, R., Smith, A. and Lane, R. (1999). A.L.T.E.R. TEXAS proposal (Agricultural Literacy, Teacher Education and Research). This proposal seeks \$12+ million from the Federal Government of for the development and creation of an innovative educational facility for the Department of Agricultural Sciences at Sam Houston State University. [Ullrich 40%, Bagley 40%, Hanagriff 5%, Smith 5% and Lane 10%]

Ullrich, D.R., (1999). Leadership: An experiential approach. Proceedings of the 49th Annual American Association of Agricultural Educators Southern Region Meeting, Memphis, Tennessee, January 30 - February 2, 1999.

Ullrich, D.R., (1999). Leadership: Innovative teaching methods. Proceedings of the 1999 western agricultural education research conference poster session, Corpus Christi, Texas, April 28 - 30, 1999.

1998

Ullrich, D.R., (1998). Empowering pre-service teachers with "Local Program Success." Proceedings of the 1998 National Agricultural Education Research Meeting, New Orleans, Louisiana, December 18 - 20, 1998.

Ullrich, D.R., (1997). Agricultural education exemplary program indicator development using a modified delphi technique with agriculture teachers in Texas. Proceedings of the 48th Annual American Association for Agricultural Educators Southern Region Research Meeting, Little Rock, Arkansas, February 1-4, 1998.

Ullrich, D.R., & [Sitton, S.], (1998). County agent assessment of news packets in Oklahoma. Proceedings of the 48th Annual Association for Agricultural Communications Southern Region Research Meeting, Little Rock, Arkansas, February 1-4, 1998.

Ullrich, D.R., (1998). Empowering pre-service teachers with "Local Program Success." Proceedings of the 48th Annual American Association for Agricultural Educators Southern Region Research Meetings, Little Rock, Arkansas, February 1-4, 1998.

1997

Ullrich, D.R., (1997). Building Construction: Introduction to Masonry. A video publication by Creative Educational Video and Multimedia, Huntsville, Texas, June, 1997.

Ullrich, D.R., (1997). Building Construction: Introduction to Site Evaluation. A video publication by Creative Educational Video and Multimedia, Huntsville, Texas, June, 1997.

Ullrich, D.R., (1997). Safety procedures, education and standards in selected agricultural education programs in Oklahoma. Proceedings of the Southern-Western Region Agricultural Education Research Meeting, Stillwater, Oklahoma, April, 1997.

1996

Ullrich, D.R., [Hubert, D., and Fields, H.], (1996). Experiential learning for students in biosystems and agricultural engineering. Proceedings of the Southern Region Agricultural Education Research Meeting, Cincinnati, Ohio, December, 1996.

Ullrich, D.R., [Hubert, D., and Fields, H.], (1996). Experiential learning for students in biosystems and agricultural engineering. Proceedings of the National Agricultural Education Research Meeting, Athens, Georgia, April, 1996.

Ullrich, D., and [Igo, C.], (1996). Internship opportunities for undergraduates in agricultural education, communications and 4-H youth development. Proceedings of the Southern Region Agricultural Education Research Meeting, Athens, Georgia, April, 1996.

1995

Ullrich, D., [Rayfield, F., and Weeks, B.], (1995). Realistic SAE experience for preservice AGED teachers. Proceedings of the National Agricultural Education Research Meeting, Denver, Colorado, December.

Ullrich, D., [Rayfield, F., and Weeks, B.], (1995). Realistic SAE experience for pre-service AGED teachers. Proceedings of the Southern Region Agricultural Education Research Meeting, Wilmington, North Carolina, March.

Research Presentations, Posters and Abstracts

Pasket, M., Ullrich, D. & Pavelock, D. (2014). Wildlife Career Development Event. Texas CFFA Convention, Ft Worth, TX, July, 2014. [3rd place poster presentation]

Kenneth, B., [?], Ullrich, D. (2014). Mobile Applications in Agriculture. Texas CFFA Convention, Ft. Worth, TX, July, 2014. [1st place poster presentation]

Ullrich, D., Yildiz, F., Lane, B., Kane, S. (2013). "Agricultural Sustainable Energy Education Network (ASEEN)", Poster. 2013 VATAT Professional Development Conference: Agricultural Education by the Bay. July 29-August 2, 2013. Corpus Christi, TX.

Pavelock, D., Page, C. J., Vrazel, H., Nowak, Z., and Ullrich, D. (Poster). Professional development needs assessment of Texas' agriculture, food, and natural resources teachers. 2013 North American Colleges and Teachers of Agriculture Annual Conference, Blacksburg, VA. June 27, 2013.

Pavelock, D., and Ullrich, D. (Poster). Comparing academic achievement of agriculture majors with and without teaching certification. 2013 North American Colleges and Teachers of Agriculture Annual Conference, Blacksburg, VA. June 27, 2013.

Ullrich, D., Yildiz, F., Lane, B., Kane, S. (2013). "Agricultural Sustainable Energy Education Network (ASEEN)", Poster. 2013 VATAT Professional Development Conference: Agricultural Education by the Bay. July 29-August 2, 2013. Corpus Christi, TX.

Bushnell, L., Santiago, M., Krysher, K., Pavelock, D., Ullrich, D., "Secondary Educators' Perceptions of Advanced Animal Science Project Share Professional Development." Poster. VATAT Professional Development Conference: Agricultural Education by the Bay. July 29-August 2, 2013. Corpus Christi, TX.
Pavelock, D., Hanagriff, R. D., Rayfield, J., and ULLRICH, D. R. (Poster). Measuring community economic impacts derived from FFA career development event participant spending. 2012 North American Colleges and Teachers of Agriculture Conference, River Falls, Wisconsin (June 2012).

Page, C. J., Krysher, S., Wolkskill, L. A., Pavelock, D., ULLRICH, D., and Lau, M. (Poster). Correlation of SAT/ACT scores and estimated family financial contribution of Texas FFA scholarship recipients. 2012 North American Colleges and Teachers of Agriculture Conference, River Falls, Wisconsin (June 2012).

Pavelock, D., ULLRICH, S., Ullrich, D. R., and Krysher, S. (Poster). The professional development project for teaching advanced animal science. 2012 North American Colleges and Teachers of Agriculture Conference, River Falls, Wisconsin (June 2012).

Page, C. J., Krysher, S., Wolkskill, L. A., Pavelock, D., ULLRICH, D., and Lau, M. (Poster). Does estimated family financial contribution correlate with SAT/ACT scores of Texas FFA scholarship recipients? 2012 American Association for Agricultural Education Conference, Asheville, North Carolina (May 2012).

Hanagriff, R. D., Rayfield, J., Pavelock, D., and ULLRICH, D. R. (Poster). Measuring community economic impacts derived from FFA career development event participant spending. 2012 Western Region Agricultural Education Conference, Bellingham, Washington (April 2012).

PAVELOCK, D., Fazarro, D., and **Ullrich**, D. (Poster). Do differences exist in learning style preferences of freshman and senior students in agricultural sciences? *2010 Career and Technical Education Research and Professional Development Conference*, Las Vegas, Nevada (December 2010).

PAVELOCK, D., Fazarro, D, and **Ullrich**, D. (Presentation). Learning style preferences of freshman and senior students in agricultural sciences. *2010 NACTA Conference, State College, PA: (June 2010)*

ULLRICH, D. R. and Pavelock, D. (Presentation). Technical associates degrees: Not the end of the road. *2010 Education Open Source*, Austin, TX (February 2010)

PAVELOCK, D. and **Ullrich**, D. (Presentation). Perceptions of agricultural science courses as a viable option for high school science credit. *2009 Career and Technical Education Research and Professional Development Conference*, Nashville, Tennessee (November 2009).

PAVELOCK, D. and **Ullrich**, D. (November 2009). Perceptions of agricultural science courses as a viable option for high school science credit. *Proceedings of the 2009 Career and Technical Education Research and Professional Development Conference (Abstract)*, Nashville, Tennessee.

PAVELOCK, D. and **Ullrich**, D. (Poster). Perceptions of agricultural science courses as a viable option for high school science credit. *2009 North American Colleges and Teachers of Agriculture Annual Conference*, Stillwater, Oklahoma (June 2009).

PAVELOCK, D. and **Ullrich**, D. (Poster). Fabrication, safety, and demographics of agricultural mechanics project show participants. *2009 North American Colleges and Teachers of Agriculture Annual Conference*, Stillwater, Oklahoma (June 2009).

ULLRICH, D. R. and Pavelock, D. (Presentation). Safety practices, fabrication-related aspects, and demographics of students in an agricultural mechanics project show. *2009 National Institute for Farm Safety Annual Conference*, New Orleans, Louisiana (June 2009).

PAVELOCK, D. and **Ullrich**, D. (June 2009). Perceptions of agricultural science courses as a viable option for high school science credit. *Proceedings of the 2009 North American Colleges and Teachers of Agriculture Annual Conference (Abstract)*, Stillwater, Oklahoma.

PAVELOCK, D. and **Ullrich**, D. (June 2009). Fabrication, safety, and demographics of agricultural mechanics project show participants. *Proceedings of the 2009 North American Colleges and Teachers of Agriculture Annual Conference (Abstract)*, Stillwater, Oklahoma.

PAVELOCK, D. and **Ullrich**, D. R. (June 2009). Safety practices, fabrication-related aspects, and demographics of students in an agricultural mechanics project show. *Proceedings of the 2009 National Institute for Farm Safety Annual Conference (Abstract)*, New Orleans, Louisiana [CD-ROM].

Pavelock, D., ULLRICH, D. R., Strauss, B., and Fleming, W (Poster). Reacting to student academic problems as a means of retention. *2008 North American Colleges and Teachers of Agriculture Annual Conference*, Logan, UT (June 2008)

Pavelock, D., Largent, J., ULLRICH, D. R., Kingman, D., Muller, J. E., and Kelley, S. F. (May 2008). Demographics and extracurricular involvement of students participating in the 2007 Houston Livestock Show and Rodeo Agricultural Mechanics Project Show: A follow-up study. *Proceedings of the 2008 Annual Conference of the American Association for Agricultural Education (Abstract)*, Reno, NV (available on USB).

Pavelock, D., Largent, J., ULLRICH, D. R., Kingman, D., Muller, J. E., and Kelley, S. F. (Presentation). Demographics and extracurricular involvement of students participating in the 2007 Houston Livestock Show

and Rodeo Agricultural Mechanics Project Show: A follow-up study. *2008 Annual Conference of the American Association for Agricultural Education*, Reno, NV (May 2008).

Pavelock, D., ULLRICH, D. R., Kingman, D. M., and Beverly, M. M. (Presentation). Do service activities really attract students? *2008 Annual Meeting of the Southern Region of the American Society for Horticultural Science*, Dallas, TX (February 2008).

Pavelock, D., ULLRICH, D. R., Kingman, D. M., and Fazarro, D. E. (2008, February). Do service activities really attract students? *Proceedings of the 2008 Annual Meeting of the Southern Region of the American Society for Horticultural Science* [Abstract]. Dallas, TX.

Pavelock, D., ULLRICH, D. R., and Kingman, D. M. (June 2008). Do service activities really attract students? *HortScience*, 43 (3) [Abstract]. Available at <http://hortsci.ashspublications.org/cgi/content/full/43/3/601>

Pavelock, D., ULLRICH, D. R., Strauss, B., and Fleming, W (June 2008). Reacting to student academic problems as a means of retention. *NACTA Journal* [Abstract], 52 (2): 112.

Pavelock, D., ULLRICH, D. R., Shaw, B. F., and Hanagriff, R. D. (2007). Are career and technical education students prepared for higher education. *NACTA Journal* [Abstract], 51 (2): 88.

Pavelock, D., ULLRICH, D. R., and Kingman, D. M. (2007). Recruitment through service activities: Does it really help? *NACTA Journal* [Abstract], 51 (2): 111.

Pavelock, D., ULLRICH, D. R., Shaw, B. F., and Hanagriff, R. D. (2007). Administrators' perceptions of the effectiveness of career and technology student organizations. *NACTA Journal* [Abstract], 51 (2): 111.

Pavelock, D. and ULLRICH, D. R. (2007). What I have done vs. what I would do... The portfolio tool. *NACTA Journal* [Abstract], 51 (2): 111-112.

Largent, J., Kingman, D. M., Muller, J. E., Pavelock, D. Kelley, S. F., and ULLRICH, D. R. (Poster). Demographics and extracurricular involvement of students participating in the 2007 Houston Livestock Show and Rodeo Agricultural Mechanics Project Show. *25th Annual National Agricultural Mechanics Professional Development Seminar and Blue Ribbon Presentations*, Indianapolis, IN (October 2007).

Largent, J., Kingman, D. M., Muller, J. E., Pavelock, D. Kelley, S. F., and ULLRICH, D. R. (October 2007). Demographics and extracurricular involvement of students participating in the 2007 Houston Livestock Show and Rodeo Agricultural Mechanics Project Show. *25th Annual National Agricultural Mechanics Professional Development Seminar and Blue Ribbon Presentations* [Abstract], Indianapolis, IN.

Largent, J., Kingman, D. M., Muller, J. E., Pavelock, D. Kelley, S. F., and ULLRICH, D. R. (October 2007). Demographics and extracurricular involvement of students participating in the 2007 Houston Livestock Show and Rodeo Agricultural Mechanics Project Show. *Proceedings of the 25th Annual National Agricultural Mechanics Professional Development Seminar and Blue Ribbon Presentations*, Indianapolis, IN.

Pavelock, D., ULLRICH, D. R., Kingman, D. M., and Fazarro, D. E. (Presentation). Using service activities to recruit students for higher education – An effective means of time and effort? *2007 College Teaching and Learning Conference*, Las Vegas, NV (October 2007).

Pavelock, D., ULLRICH, D. R., Kingman, D. M., and Fazarro, D. E. (2007, October). Using service activities to recruit students for higher education – An effective means of time and effort? *Proceedings of the 2007 College Teaching and Learning Conference* [Abstract]. Las Vegas, NV. Available at http://www.cluteinstitute.com/Programs/Las_Vegas_2007/Article%20379.pdf

Pavelock, D., ULLRICH, D. R., Shaw, B. F., and Hanagriff, R. D. (Presentation). Are career and technical education students prepared for higher education. *2007 North American Colleges and Teachers of Agriculture Annual Conference*, Champaign, IL (June 2007).

Pavelock, D., ULLRICH, D. R., and Kingman, D. M. (Poster). Recruitment through service activities: Does it really help? *2007 North American Colleges and Teachers of Agriculture Annual Conference*, Champaign, IL (June 2007).

Pavelock, D., ULLRICH, D. R., Shaw, B. F., and Hanagriff, R. D. (Poster). Administrators' perceptions of the effectiveness of career and technology student organizations. *2007 North American Colleges and Teachers of Agriculture Annual Conference*, Champaign, IL (June 2007).

Pavelock, D. and ULLRICH, D. R. (Poster). What I have done vs. what I would do... The portfolio tool. *2007 North American Colleges and Teachers of Agriculture Annual Conference*, Champaign, IL (June 2007).

Pavelock, D., ULLRICH, D. R., and Shaw, B. F. (Presentation). Academic success and higher education readiness of career and technical education students. *2007 International College Teaching and Learning Conference*, Mazatlan, Mexico (March 2007).

Pavelock, D., ULLRICH, D. R., and Shaw, B. F. (Presentation). Administrator perceptions of the effectiveness of career and technology student organizations (CTSOs). *2007 International Applied Business Research Conference*, Mazatlan, Mexico (March 2007).

Pavelock, D., ULLRICH, D. R., and Shaw, B. F. (2007, March). Administrator perceptions of the effectiveness of career and technology student organizations (CTSOs). *Proceedings of the 2007 International College Teaching and Learning Conference* [Abstract]. Mazatlan, Mexico.

Pavelock, D., ULLRICH, D. R., and Shaw, B. F. (2007, March). Academic success and higher education readiness of career and technical education students. *Proceedings of the 2007 International Applied Business Research Conference* [Abstract]. Mazatlan, Mexico.

Pavelock, D., ULLRICH, D. R., Strauss, B., and Fleming, W (Poster). Reacting to student academic problems as a means of retention. *2008 North American Colleges and Teachers of Agriculture Annual Conference*, Logan, UT (June 2008)

Pavelock, D., Largent, J., ULLRICH, D. R., Kingman, D., Muller, J. E., and Kelley, S. F. (May 2008). Demographics and extracurricular involvement of students participating in the 2007 Houston Livestock Show and Rodeo Agricultural Mechanics Project Show: A follow-up study. *Proceedings of the 2008 Annual Conference of the American Association for Agricultural Education* (Abstract), Reno, NV (available on USB).

Pavelock, D., Largent, J., ULLRICH, D. R., Kingman, D., Muller, J. E., and Kelley, S. F. (Presentation). Demographics and extracurricular involvement of students participating in the 2007 Houston Livestock Show and Rodeo Agricultural Mechanics Project Show: A follow-up study. *2008 Annual Conference of the American Association for Agricultural Education*, Reno, NV (May 2008).

Pavelock, D., ULLRICH, D. R., Kingman, D. M., and Beverly, M. M. (Presentation). Do service activities really attract students? *2008 Annual Meeting of the Southern Region of the American Society for Horticultural Science*, Dallas, TX (February 2008).

Pavelock, D., ULLRICH, D. R., Kingman, D. M., and Fazarro, D. E. (2008, February). Do service activities really attract students? *Proceedings of the 2008 Annual Meeting of the Southern Region of the American Society for Horticultural Science* [Abstract]. Dallas, TX.

ULLRICH, D. R., (Presentation). Advising Issues with Bachelors of Applied Arts and Sciences, Industrial & Agricultural Science Students. University of Texas – *2nd Annual San Antonio Advising Conference*. San Antonio, TX. (September 28, 2008).

ULLRICH, D. R., Pavelock, D., Kelley, S. F., Fleming, B., Reeves, C., and Boyd, W. (2006). Student advising and mentoring – SAM Center. *Proceedings of the 2006 Western Region Agricultural Education Research Conference* [Poster Abstract] [CD-ROM].

Pavelock, D., ULLRICH, D. R., Pierce, L., and Bruhn, R. (Presentation). High school counselor awareness of agricultural science regarding the high school program, higher education and careers. *2006 Western Region Agricultural Education Research Conference*, Boise, Idaho (April 2006).

Pavelock, D., ULLRICH, D. R., Pierce, L., and Hanagriff, R. D. (Presentation). High school counselor perceptions of agricultural science. *2006 North American Colleges and Teachers of Agriculture Annual Conference*, Vancouver, British Columbia, Canada (June 2006).

Pavelock, D., ULLRICH, D. R., Pierce, L., and Hanagriff, R. D. (Abstract). High school counselor perceptions of agricultural science. *2006 North American Colleges and Teachers of Agriculture Annual Conference*, Vancouver, British Columbia, Canada (June 2006).

Benhke, B., Beverly, M. M., Kelley, S. F., ULLRICH, D. R., Pavelock, D., and Hanagriff, R. D. (Presentation). A description of chapter participation in the 2000-2005 Texas FFA area leadership development events. *2006 North American Colleges and Teachers of Agriculture Annual Conference*, Vancouver, British Columbia, Canada (June 2006).

Hanagriff, R. D., ULLRICH, D. R., Pavelock, D., Kelley, S. F., and Beverly, M. M. (Presentation). Economic value of students' supervised agricultural experience projects in agricultural education. *2006 International Business and Economics Research Conference*, Las Vegas, Nevada (October 2006).

Hanagriff, R. D., Kelley, S. F., Beverly, M. M., ULLRICH, D. R., and Pavelock, D. (Presentation). Assessment and effectiveness of the Texas public school nutrition policy "Square Meals". *2006 College Teaching & Learning Conference*, Las Vegas, Nevada (October 2006).

Edney, K., Pavelock, D., ULLRICH, D. R., Kilcrease, L., and Hanagriff, R. D. (Presentation). High school counselor perceptions and awareness regarding higher education and agricultural science. *2006 American Career and Technical Education Research Conference*, Atlanta, Georgia (November, 2006).

Kelley, S.F., D. Ullrich, and R.A. Lane. 2005. Sino-American 1-2-1 Degree Program. Poster Presentation at the North American Colleges and Teachers of Agriculture Conference in Wooster, Ohio.

Ullrich, D. R., Pavelock, D., Muller, J. E., & Harrell, W. R. (2005, February). *Student demographics and safety education of students participating in the 2003 Houston Livestock Show and Rodeo Agricultural Mechanics Project Show*. Presented at the Southern Region Agricultural Education Research Conference, Little Rock, AR.

Pavelock, D. (2004, August). *Superintendents: The problem or the solution?* Presented at the State Professional Development Conference for Agricultural Science Teachers, Wichita Falls, TX.

Ullrich, D. R., Pavelock, D., & Hanagriff, R. D. (2004, April). Economic impact of the 2003 Texas FFA state leadership development events [poster]. *Proceedings of the Western Region Agricultural Education Research Conference*, 23 [CD-ROM]. Honolulu, HI.

Hanagriff, R. D., Ullrich, D. R., & Pavelock, D. (2004, April). A proposed model of assessment: Texas Department of Agriculture evaluation of marketing programs applied to secondary agricultural education programs for legislative and accountability reporting [poster]. *Proceedings of the Western Region Agricultural Education Research Conference*, 23 [CD-ROM]. Honolulu, HI.

Pavelock, D., Ullrich, D. R., Hanagriff, R. D. & Baer, A. (2003, April). *Texas superintendents and the agriscience program: A comparison of selected demographics, perceptions and perceived knowledge levels*. Presented at the Western Region Agricultural Education Research Conference, Portland, OR.

Ullrich, D. R., Pavelock, D. & Robinson, C. R. (2003, April). The economic impact of the Texas FFA state leadership development events [poster]. *Proceedings of the Western Region Agricultural Education Research Conference*, 22 [CD-ROM]. Portland, OR.

Pavelock, D. & Ullrich, D. R. (2002, February). Agricultural science field representatives in Texas [poster abstract]. *Proceedings of the Southern Agricultural Education Research Conference*, Orlando, FL.

McGregor, K., Ullrich D. R., Pavelock, D., & Frazee, S. (2002, February). The rebirth of collegiate FFA in Texas [poster abstract]. *Proceedings of the Southern Agricultural Education Research Conference*, Orlando, FL.

Pavelock, D. & Ullrich, D. R. (2002, April). Teacher field liaison in agricultural science [poster abstract]. *Proceedings of the Western Region Agricultural Education Research Conference*, 21. Spokane: WA.

McGregor, K., Ullrich D. R., Pavelock, D., & Frazee, S. (2002, April). The rebirth of collegiate FFA in Texas [poster abstract]. *Proceedings of the Western Region Agricultural Education Research Conference*, 21. Spokane, WA.

Pavelock, D. , Vaughn, P. R. & Kieth, T. L. (2001, December). *Perceptions and perceived knowledge levels of Texas public school superintendents regarding the agricultural science and technology program*. Presented at the 28 th National Agricultural Education Research Conference, New Orleans, LA.

Davis, C., Pavelock, D., Smith, J. & Kieth, T. L. (2001, December). Getting connected: Assisting entry-year teachers from pre-service to total program management [poster]. *Proceedings of the 28th National Agricultural Education Research Conference*, 34-35. New Orleans, LA.

Grants and Funding Received - RUNNING TOTAL > \$2,427,859.50

2014

ULLRICH, D. R. and Pavelock, D. (2013). 2012 State FFA Leadership Development Events. Houston, TX: Houston Livestock Show and Rodeo. January 1-December 31, 2014. **\$6,500.00.**

Pavelock, D., and ULLRICH, D. R. (2013). Career and Technical Education Statewide Leadership Project. College Station, TX: Texas AgriLife Extension. June-August, 2013. **[\$20,000]**

ULLRICH, D.R. and Pavelock, D., (2013). Advanced Animal Science Professional Development Project. Texas Education Agency Perkins Grant Funding. September 1, 2014 - August 30, 2015. **[\$20,000]**

Wolfskill, L. A., Ullrich, D. R., Yildiz, F. \$3,793 from TXARNG Facility Energy Auditing Program. Texas Military Forces (TXMF) CFMO401-4-1298. Contract for energy audit of military facility (pilot program), with more facilities to be programmed in CY2014 after successful completion this first one. Includes student training and learning outcomes for 2-6 undergraduate students. **[\$3,793]**

ULLRICH, D.R., Yildiz, F., Lane. R. and [Wolfskill, A., Roucan-Kane, M., and Muller, J.] (2012). Agricultural Sustainable Energy Education Network (ASEEN). United States Department of

Agriculture – NIFA – Capacity Building Grant for Non-Land Grant Colleges of Agriculture. \$693,021.00, August 2012 – August 31, 2015. –continuation [\$ previously calculated in total]

2013

Wolfskill, L. A., **Ullrich, D. R.**, Yildiz, F. \$10,616 from TXARNG Facility Energy Auditing Program. Texas Military Forces (TXMF) CFMO401-4-1298. Contract for energy audit of military facility (pilot program), with more facilities to be programmed in CY2014 after successful completion this first one. Includes student training and learning outcomes for 2-6 undergraduate students. New equipment for the department. [**\$10,616**]

ULLRICH, D. R. and Pavelock, D. (2013). 2012 State FFA Leadership Development Events. Houston, TX: Houston Livestock Show and Rodeo. January 1-December 31, 2013. **\$6,500.00.**

Pavelock, D., and **ULLRICH, D. R.** (2013). Career and Technical Education Statewide Leadership Project. College Station, TX: Texas AgriLife Extension. **\$21,978.00.** June-August, 2013.

ULLRICH, D.R. and Pavelock, D., (2013). Advanced Animal Science Professional Development Project. Texas Education Agency Perkins Grant Funding. September 1 - August 30, 2013. **\$18,254**

ULLRICH, D. (2013). CFFA support for AgEd students attending VATAT Professional Development Conference. Inner Grove Heights, MN: CHS Foundation. **\$1,000.00.** November 2009-March, 2013.

2012

ULLRICH, D.R., Yildiz, F., Lane, R. and [Wolfskill, A., Roucan-Kane, M., and Muller, J.] (2012). Agricultural Sustainable Energy Education Network (ASEEN). United States Department of Agriculture – NIFA – Capacity Building Grant for Non-Land Grant Colleges of Agriculture. **\$693,021.00**, August 2012 – August 31, 2015.

ULLRICH, D. R. and PAVELOCK, D. (2012). 2012 State FFA Leadership Development Events. Houston, TX: Houston Livestock Show and Rodeo. **\$6,500.00.** January 1-December 31, 2012.

Pavelock, D., and **ULLRICH, D. R.** (2012). Career and Technical Education Statewide Leadership Project. College Station, TX: Texas AgriLife Extension. **\$19,980.00.** June-August, 2012.

ULLRICH, D.R. and Pavelock, D., (2012). Advanced Animal Science Professional Development Project. Texas Education Agency Perkins Grant Funding. **\$151,000**, September 1 - August 30, 2012

2011

ULLRICH, D.R. and Pavelock, D., (2011). Advanced Animal Science Professional Development Project. Texas Education Agency Perkins Grant Funding. **\$150,000**, January 1 - August 30, 2011

ULLRICH, D. (2009). CFFA support for AgEd students attending VATAT Professional Development Conference. Inner Grove Heights, MN: CHS Foundation. **\$1,000.00**. November 2009-March, 2011.

ULLRICH, D. R. and PAVELOCK, D. (2011). 2011 State FFA Leadership Development Events. Houston, TX: Houston Livestock Show and Rodeo. **\$6,500.00**. January 1-December 31, 2011.

Pavelock, D., and **ULLRICH, D.R.** (2011). Career and Technical Education Statewide Leadership Project. College Station, Texas: Texas AgriLife Extension Service. **\$19,980.00**. June-August, 2011

PAVELOCK, D. , Frey, S., and Ullrich, D. R. (2011). Horticulture and Horticulture-Related Workshops. College Station, TX: Instructional Materials Service/Texas A & M University through the Texas Education Agency. **\$7,500.00**. June 16 & 18, 2011

2010

PAVELOCK, D. , Frey, S., and **Ullrich, D. R.** (2010). *Horticulture and Horticulture-Related Workshops*. College Station, TX: Instructional Materials Service/Texas A & M University through the Texas Education Agency. **\$7,500.00**. June 16 & 18, 2010.

ULLRICH, D. R. and PAVELOCK, D. (2010). 2010 State FFA Leadership Development Events. Houston, TX: Houston Livestock Show and Rodeo. **\$6,500.00**. January 1-December 31, 2010.

PAVELOCK, D. and **Ullrich, D. R.** (2010). *Work-Based Learning Certification Workshop*. College Station, TX: Instructional Materials Service/Texas A & M University through the Texas Education Agency. **\$5,750.00**. June 8 & 9, 2010.

Hynes, J., Johnson, D., **Ullrich, D.**, Gerber, H., Edgington, W, and Maninger, R., (2009). Professional Development in Science and Mathematics for AgriScience Teachers of Texas. USDA FUNDED **\$50,000**. **Ullrich 2010**

Ullrich, D. (2009). CFFA support for AgEd students attending VATAT Professional Development Conference. Inner Grove Heights, MN: CHS Foundation. **\$1,000.00**. November 2009-March, 2010.

2009

ULLRICH, D. R. and PAVELOCK, D. (2009). *2009 State FFA Leadership Development Events*. Houston, TX: Houston Livestock Show and Rodeo. **\$6,500.00**. January 1-December 31, 2009.

PAVELOCK, D. and **Ullrich, D. R.** (2009). *Work-Based Learning Certification Workshop*. Corpus Christi, TX: Texas A & M University-Kingsville through the Texas Education Agency. **\$2,300.00**. June 12 & 13, 2009.

2008

ULLRICH, D. R. and PAVELOCK, D. (2008). *2008 State FFA Leadership Development Events*. Houston, TX: Houston Livestock Show and Rodeo. January 1-December 31, 2008. **\$6,500.00**.

PAVELOCK, D. and **ULLRICH, D. R.**, (2008). *Work-Based Learning Certification Workshop*. Corpus Christi, TX: Texas A & M University-Kingsville through the Texas Education Agency. July 1-2, 2008. **\$2,000.00**

ULLRICH, D. R., Lane, R. A., and Pavelock, D. *SAM School – The Gateway to Successful Agricultural Management*. Houston, TX: Houston Livestock Show and Rodeo. August 1, 2008 – June 30, 2009. **\$15,000**

Hynes, J.W., Maier, J, Johnson, D., Sullivan, S. and **ULLRICH, D. R.**, (2008). Mali Educational Grant, U.S. Department of Agriculture. August 2008 – June 2009. **\$150,000**

2007

Region 6 Education Service Center (Shipp, G. and Yancey, G.), **Ullrich, D. R.**, Pavelock, D., Hanagriff, R. and B&K Enterprises (Shaw, B.). (2007). Texas Education Agency Career and Technology Education Perkins Funding Review. Austin, TX. **\$150,000**

ULLRICH, D. R. and PAVELOCK, D. (2007). 2010 State FFA Leadership Development Events. Houston, TX: Houston Livestock Show and Rodeo. \$6,500.00. January 1-December 31, 2007. **\$6500**

2006

Pavelock, D., **Ullrich, D.R.**, Muller, J. and Kingman, D. (2006). Agricultural Mechanization Educational Workshop. Funded by the Texas Education Agency. **\$25,998**

Pavelock, D., **Ullrich, D.R.**, Pannkuk, T. (2006). Horticulture Education Workshop. Funded by the Texas Education Agency. **\$13,000**

Ullrich, D.R. and Pavelock, D. (2006). Houston Livestock Show and Rodeo, Houston, Texas. The Texas FFA State Leadership Development Events. **\$6500**

Ullrich, D.R. and Pavelock, D. (2006). Texas Education Agency, Austin, Texas. Work-Based Learning Certification Workshop. Texas Education Agency. Austin, Texas. **\$2,000**.

Ullrich, D.R. and Pavelock, D. (2006). Texas Education Agency, Austin, Texas. Agricultural Mechanics Certification Workshop. Co-PI's Dwayne Pavelock, Joe Muller and Doug Kingman. **\$5,000**

2005

Hanagriff, R, ULLRICH D, and Pavelock, D. (2005) Texas Department of Agriculture, Austin, Texas. Texas Department of Agriculture for State Nutrition Program Review. **\$30,000**

Ullrich, D.R. and Pavelock, D. (2005). Houston Livestock Show and Rodeo, Houston, Texas. The Texas FFA State Leadership Development Events. **\$6500**

Ullrich, D.R. and Pavelock, D. (2005). Texas Education Agency, Austin, Texas. Work-Based Learning Certification Workshop. Texas Education Agency. Austin, Texas. **\$2,000.**

2004

Hanagriff, R. D., Pavelock, D. & **Ullrich, D. R.** (2004). Texas Department of Agriculture and Office of the Governor Grant for Developing Bootstrap Marketing Workshop Series: Kicking up Tourism in Rural Texas. Austin, TX: Texas Department of Agriculture. **\$87,000.00.**

Ullrich, D. R., Pavelock, D. & Pannkuk, T. R. (2004). Horticulture Certification Workshop. Austin, TX: Texas Education Agency. **\$13,000.00.**

Hanagriff, R. D., Pavelock, D. & **Ullrich, D. R.** (2004). Texas Department of Agriculture and Office of the Governor Grant for Developing Bootstrap Marketing Workshop Series: Kicking up Tourism in Rural Texas. Austin, TX: Texas Department of Agriculture. **\$97,000.00.**

Pavelock, D. , **Ullrich, D. R.** & Bruhn, R. (2004). Awareness of Counselors Regarding the Requirements and the Options in High School Curriculum, Higher Education and Careers Pertaining to Agriculture. Huntsville, TX: Sam Houston State University. **\$11,500.00.**

Ullrich, D. R. and Pavelock, D. (2004). 2004 State FFA Leadership Development Events. Houston, TX: Houston Livestock Show and Rodeo. **\$6,500.00.**

2003

Ullrich, D. R., Pavelock, D. & Pannkuk, T. R. (2003). Horticulture Certification Workshop. Austin, TX: Texas Education Agency. **\$15,000.00.**

Ullrich, D. R. & Pavelock, D. (2003). Work-Based Learning Certification Workshop. Austin, TX: Texas Education Agency. **\$2,000.00.**

Ullrich, D. R. and Pavelock, D. (2003). 2003 State FFA Leadership Development Events. Houston, TX: Houston Livestock Show and Rodeo. **\$6,500.00.**

2002

Pavelock, D. , Lane, R. A. & **Ullrich, D. R. (2002).** Agricultural Science and Technology Education Field Personnel. Austin, TX: Texas Education Agency. **\$50,000.00.**

Ullrich, D. R. & Pavelock, D. (2002). Work-Based Learning Certification Workshop. Austin, TX: Texas Education Agency. **\$3,000.00.**

Ullrich, D. R. & Pavelock, D. (2002). Why has Participation in Livestock Shows and Judging Contests Decreased? Houston, TX: Houston Livestock Show and Rodeo. **\$11,525.00.**

Ullrich, D. R., Pavelock, D., Harrell, W. R., & Muller, J. (2002). Student perceptions of and work-related attitudes developed from the Houston Livestock Show and Rodeo Agricultural Mechanics Project Show. Houston, TX: Houston Livestock Show and Rodeo. **\$1,475.00.**

Hanagriff, R. D., Pavelock, D. & **Ullrich, D. R. (2002).** Specialty Crop Success Quantification. Austin, TX: Texas Department of Agriculture. **\$15,000.00.**

Pavelock, D., Neuman, M., Wilson, R. W. & **Ullrich, D. R. (2002).** Agricultural Resources Certification Workshop. Austin, TX: Texas Education Agency. **\$1,000.00.**

Ullrich, D. R. and Pavelock, D. (2002). 2002 State FFA Leadership Development Events. Houston, TX: Houston Livestock Show and Rodeo. **\$6,500.00.**

2001

Pavelock, D. , Lane, R. A., & **Ullrich, D. R. (2001).** Agricultural Science and Technology Education Field Personnel. Austin, TX: Texas Education Agency. **\$50,000.00.**

Ullrich, D. R. & Pavelock, D. (2001). Work-Based Learning Certification Workshop. Austin, TX: Texas Education Agency. **\$2,000.00.**

Ullrich, D.R. (2001). The Texas FFA State Leadership Development Events. A grant funded by the Houston Livestock Show and Rodeo **\$6500.**

Ullrich, D.R. and Pavelock, D. (2001). Texas FFA Chapters to fund the Texas FFA State Leadership Development Events. **\$4750.**

Ullrich, D.R. (2001). Professional Development for Secondary Agricultural Science Teacher Certification Workshops and In-Service Training in Horticulture. A grant funded by the Texas Education Agency. **\$15,000**

2000

Ullrich, D.R. (2000). The Texas FFA State Leadership Development Events. A grant funded by the Houston Livestock Show and Rodeo. **\$6500.**

Ullrich, D.R. and Schuman, H. (2000). Texas FFA Chapters to fund the Texas FFA State Leadership Development Events. **\$1400.**

Ullrich, D.R. (2000). Professional Development for Secondary Agricultural Science Teacher Certification Workshops and In-Service Training in Horticulture. A grant funded by the Texas Education Agency. **\$5000.**

Ullrich, D.R. (2000 - 2001). Factors influencing nonmembership in the Vocational Agriculture Teachers Association of Texas. A grant funded by the Houston Livestock Show and Rodeo. **\$2000.**

Ullrich, D.R. (2000-2001). Safety Education and Standards in Selected Texas Agricultural Education Programs – Administrator Manual Development. A grant funded by the University of Health Center at Tyler, the Southwest Center for Agricultural Health, Injury Prevention and Education and the National Institute of Occupational Safety and Health. **\$22,000.**

Ullrich, D.R. (2000-2001). Partners for a Safer Community Educational Project for Agricultural Education Teachers of Texas. A grant funded by the Houston Livestock Show and Rodeo. **\$6800.**

Ullrich, D.R. (2000). Professional Development for Secondary Agricultural Science Teacher Certification Workshops and In-Service Training in Horticulture. A grant funded by the Texas Education Agency. **\$15,000.**

1999

Ullrich, D., (1999). Safety Climate in Agricultural Education Programs with Entry-Year Teachers. SHSU Faculty Research Grant. **\$5000.**

Ullrich, D.R. (1999). The Texas FFA State Leadership Development Events. A grant funded by the Houston Livestock Show and Rodeo. **\$6500.**

Ullrich, D.R., Casey, J. (1999). Agricultural Education Teachers Career Satisfaction. A grant funded by the Houston Livestock Show and Rodeo. **\$3750.**

Ullrich, D.R. (1999). Alger Study in Houston Independent School District Agricultural Education Program. A grant funded by the Houston Livestock Show and Rodeo. **\$3700.**

Ullrich, D.R. and Schuman, H. (1999). Texas FFA Chapters to fund the Texas FFA State Leadership Development Events. **\$1000.**

Ullrich, D.R. (1999 - 2000). Safety Education and Standards in Selected Texas Agricultural Education Programs. A grant funded by the University of Health Center at Tyler, the Southwest Center for Agricultural Health, Injury Prevention and Education and the National Institute of Occupational Safety and Health **\$14,050.**

Ullrich, D.R. (1999 - 2000). Partners for a Safer Community Educational Project for Agricultural Education Teachers of Texas. A grant funded by the Houston Livestock Show and Rodeo. **\$10,411.50.**

1998

Ullrich, D.R. and Lane, R. (1998). Alumni Demographics and Perceptions of the Agricultural Sciences Department. A proposal funded by the Houston Livestock Show and Rodeo. **\$4785.**

Ullrich, D.R. (1998 - 1999). Partners for a Safer Community Educational Project for Agricultural Education Teachers of Texas. A proposal funded by the Houston Livestock Show and Rodeo. **\$10,200.**

Ullrich, D. (1998). Descriptive Study Concerning the Pessimism / Optimism of Agricultural Education Teachers in Texas. Funded by the Houston Livestock Show and Rodeo. **\$850.**

Ullrich, D. (1998). Houston Livestock Show and Rodeo grant for the Texas FFA State Leadership Development Events. **\$6500.**

Ullrich, D.R. and Schuman, H. (1998). Texas FFA Chapters to fund the Texas FFA State Leadership Development Events. **\$1000.**

1997

Ullrich, D. (1997) SHSU Faculty Research Council. Agricultural Education Program Standards Development: Utilizing a Delphi Research Technique. **\$5000.**

Ullrich, D. (1997). Houston Livestock Show and Rodeo grant for the Texas FFA State Leadership Development Events. **\$5700.**

Ullrich, D.R. and Schuman, H. (1997). Texas FFA Chapters to fund the Texas FFA State Leadership Development Events. **\$1000.**

1996

Harrell, B. and **Ullrich, D.** (1996). Secondary Agricultural Science Teachers Certification Workshop - Sponsored Cooperatively by: Texas Education Agency and Sam Houston State University. This is a three week workshop in which teachers received intense training in the areas of instruction offered by approved units of Agricultural Mechanics Pre-Employment Laboratory, including regular and handicapped. **\$52,000**

Ullrich, D.R. and Schuman, H. (1996). Texas FFA Chapters to fund the Texas FFA State Leadership Development Events. **\$1000.**