Stanley F. Kelley

STANLEY F. KELLEY, PH.D.
PO Box 2088
Department of Agricultural Sciences and Engineering Technology
Sam Houston State University
Huntsville, TX 77341
936.294.1189 (work) 979.777.6698 (cell)

HIGHLIGHT OF QUALIFICATIONS

· SUCCESSFUL FUNDRAISING AND EXTERNAL RELATIONS
· FISCALLY RESPONSIBLE
· RECORD ENROLLMENT AND RETENTION – GRADUATE AND UNDERGRADUATE PROGRAMS
· DEMONSTRATE LEADERSHIP TRAITS OF TRANSPARENCY, TRUSTWORTHINESS AND STABILITY WITH CLEAR COMMUNICATION TO ALL CONSTITUENTS
· ENCOURAGE AND SUPPORT FACULTY ENRICHMENT AND ACHIEVEMENT
· ABILITY TO MANAGE AND DIRECT PROFESSIONALS IN DIVERSE ACADEMIC PROGRAMS
· CONSISTENT AND PROVEN RECORD OF EXCELLENCE IN TEACHING
· ENCOURAGE INTERDISCIPLINARY COLLABORATION

EDUCATION

Ph.D., Animal Science - Texas A&M University, 1994
M.S., Animal Science - Texas A&M University, 1991
B.S., Animal Science - Texas A&M University, 1986

EMPLOYMENT HISTORY

2008-present		Sam Houston State University		Chair and Professor
2007-2008		Sam Houston State University		Acting Chair and Professor
2003-2007		Sam Houston State University		Program Coordinator
1998-2007		Sam Houston State University		Associate Professor
1993-1998		Sam Houston State University		Assistant Professor
1989-1993		Texas Cooperative Extension			Ext. Graduate Ass’t.
1987-1989		Texas Cooperative Extension			County Ext. Agent-Ag

PROFESSIONAL ACCOMPLISHMENTS AND ACTIVITIES

SAM HOUSTON STATE UNIVERSITY
DEPARTMENT CHAIR AND PROFESSOR – ANIMAL SCIENCE
SEPTEMBER 1, 2007 TO PRESENT
Appointment: 75% Administrative, 25% Teaching
· Manage and oversite of 54 faculty and staff
· Administrative Approval for new facilities - $20.0 million allocated by University
Developed a marketing plan for Gibbs Ranch Facilities
Naming Opportunities, Endowments, Enrichments
Developed a Master Plan for Gibb Ranch Facilities
Arena, Equine Science Riding and Training Facility, Meat Science Laboratory, Plant Science Field Lab
· Development and Improvement of Academic and Instructional Facilities
Construction Planning and Design Committee for Fred Pirkle Engineering Technology Center
Received over $380,000 in endowments and naming rights for classrooms in the Pirkle Center
Fred Pirkle Endowment - $25 million
	$10 million for Academic Facilities
	$15 million of Scholarships, Faculty Enrichment, Endowed Chair Position
Quanta Services Endowment to establish Endowed Professors - $5 Million
Programming Committee to develop the Equine Science Academic Facility and Arena - $10.7 Million
Programming Committee to develop the Plant Science Field Laboratory - $3.7 Million
Kenneth Wren Memorial Scholarship and Room Naming at the William R. Harrell Agricultural and Engineering Technology Center - $50,000
Dedication of the Herbert Schumann Agricultural Sciences Classroom, given by Drs. Doug Ullrich, Dwayne Pavelock and SHSU Collegiate FFA - $40,000
Thomason Building Classroom Computer and Technology Upgrade and Improvement
Dedication and Naming of William R. Harrell Agricultural Engineering and Technology Center
Construction of the Agricultural Engineering and Technology Annex
Installation of Exhaust and Fume Removal System at Harrell Agricultural Engineering and Technology Center
Allen and Joan Triplett Endowment - $100,000
Thomas and Patsy Frank Industrial Technology Endowment - $500,000
Dedication of the T.J. Honeycutt Agricultural Education Classroom, given by Glyn and Martha Gilliam - $50,000
Construction of the Bio-fuels Laboratory
Equine Barn and Stall Improvement
Floral Design Laboratory Upgrade and Improvement
Electronic Laboratory Upgrade and Improvement
Design and Development Computer Laboratory Upgrade
· Developed and Coordinate Vision with a Purpose Campaign
Campaign for facilities
Campaign for endowments
Campaign for department development
· Inspired and developed the online Master of Agriculture Degree in Sustainable Agriculture and Food Environment (SAFE), 13 students in first co-hort
· Inspired Department Name Change
Agricultural and Industrial Sciences to Agricultural Sciences and Engineering Technology
· Inspired Program Name Changes and Course Pre-fixes
Industrial Technology to Engineering Technology
Horticulture and Crop Science to Plant and Soil Sciences
Agriculture Mechanization to Agricultural Engineering Technology
Change course pre-fixes from AGRI to appropriately identify each program area
· Gibbs Ranch Education and Research Facility
Master Plan, Co-author: strategic plan for location of classroom and laboratory facilities
Capital improvements and renovations
Procurement of 20 acres adjacent to Gibbs Ranch with improvement plans
Construction of an equipment and hay storage facility – Gibbs Ranch
Fencing and Stock Tank Improvements
Short and long term goals
Financial management and operational budget
Timber Harvest and Forest Management
Procurement and marketing of livestock
Developed Gibbs Ranch Bow Hunting Lease
Developed Gibbs Ranch Breeding Cattle Sale Agreement
Developed Gibbs Ranch Bio-Security Plan and Signage
Developed Gibbs Ranch Grass Lease Agreement
Developed and Coordinate the BearKat Beef Program
All Natural, Hormone-Free Beef
Marketing and Distribution of Product
Public Relations
Review alternative sources for revenue and enterprises
· Coordinate Planning and Capital Campaign for Department Centennial Celebration
$130,000 received in sponsorship with over 600 people attending
· Coordinate Alumni Socials: SHSU Rodeo Reunion, Lubbock, Galveston, Houston, San Antonio, Arlington, Abilene, Corpus Christi, Waco
Over $57,000 received for sponsorships
· Manage and allocate funding for Capital Equipment
· Manage faculty and department Operational Budget
· Work collaboratively with University Advancement Office with Capital Campaign for the department
Identify prospective donors
Visit and correspond with donors and prospective donors
· Department Strategic Plan
Develop short and long term goals for the department
Review curriculum and program areas
Planning phase to develop the Sam Houston State University Center for Sustainable Energy
Planning for Certification Program for Post-Baccalaureate in Safety Management with OSHA
· Coordinate semester schedules and courses for 37 faculty/lecturers/assistants
· Articulation agreements for Engineering Technology with Community Colleges - Blinn College, Wharton Junior College
· Assist in development of Pre-Engineering 2+2 program with University of Texas at Tyler
· Curriculum Development
· University Ranch – Gibb’s Ranch
· Department Recruitment and Retention
Correspond with prospective students
Procurement of promotional items
Develop and maintain Department Recruitment Letter
Develop and maintain Department Informational Brochures
Fall 2015 – 1346 students (10.96% increase)
Fall 2014 – 1213 students (3.8% increase)
Fall 2013 – 1169 students (0.7% increase)
Fall 2012 – 1161 students (3.3% increase)
Fall 2011 – 1152 students (2.43% increase)
Fall 2010 – 1113 students (1.5% reduction)
Fall 2009 – 1130 students (2.08% increase)
Fall 2008 – 1107 students (2.0% increase)
Fall 2007 – 1087 students (9.1% increase)
Fall 2006 – 998 students (15.0% increase)
· Organize monthly faculty meetings
· Organize and Plan Faculty Retreat – 2006, 2008, 2009
· Send Appreciation and Acknowledgment Letters and Thanksgiving Cards to department donors and supporters
· Active with Ag Alumni Activities

GRADUATE COORDINATOR – AGRICULTURAL SCIENCES
· Graduate student advisement and record management
Fall 2015 – 56.8% increase in enrollment
Fall 2014 – 54.2% increase in enrollment
Fall 2013 – 9% increase in enrollment
Fall 2012 – 27.2% decrease in enrollment
Fall 2011 – 38.8% decrease in enrollment
Fall 2010 – 16.3% increase in enrollment
Fall 2009 – 23% increase in enrollment
Fall 2008 – 24% increase in enrollment
Assist students with admission
Coordinate degree program and documents
Visit with prospective students
Declaration and maintenance of degree plans
· Developed a marketing plan for online SAFE Master of Ag Degree Program
· Compile and maintain the department’s Master of Science Graduate Handbook
· Developed the department’s Master of Ag SAFE Graduate Handbook
· Created and maintain the Teaching Assistant Handbook
· Coordinate Department Graduate Student Orientation
Introduction of faculty and program areas
Identified research activities and potential projects
Identify prospective Internships and Directed Study projects
· Recruitment and visit with prospective students
Created and distributed recruitment posters to universities with agriculture programs
· Thesis Director: 6; Thesis Member: 8

TEACHING...
· Student Evaluations
IDEA Evaluation System (5.0 - point scale for each course taught per semester)
2015 – Spring (online): 4.6		2014 – Spring: 4.6
						Fall: 5.0
2013 – Spring: 5.0			2012 – Spring: 5.0
	Fall: 4.8				Fall: 5.0
2011 – Spring: 5.0			2010 – Spring: 4.9			
	Fall: 4.9				Fall: 5.0				
2009 – Spring: 5.0			2008 – Spring: 5.0							Fall: 4.7, 5.0				Fall: 5.0, 5.0
2007 – Spring: 4.9, 5.0		2006 – Spring: 4.8, 4.9, 5.0						Fall: 5.0, 5.0				Fall: 5.0, 5.0				
[bookmark: OLE_LINK14]2005 – Spring: 4.9, 5.1		2004 – Fall: 4.8, 5.0, 4.8
Fall: 4.7, 4.8, 4.6
SHSU Evaluation System (7 - point scale; one consolidate score for all courses taught per semester):		2004 - 6.61	2003 - 6.58	2002 - 6.44
2001 - 6.50	2000 - 6.63	1999 - 6.56	1998 - 6.63	1997 - 6.54
1996 - 6.67	1995 - 6.71	1994 - 6.67	1993 - 6.27
· Developed an online instruction for ANSC 3373, spring and summer delivery
· Graduate Faculty – Doctoral Level
· Sustain an open door policy for student counseling and advising
· Emphasize writing and communication skills through written assignments, classroom discussions, and oral presentations of current issues and practices
· Coordinate university farm activities into learning opportunities for students
· Emphasize and maintain industry contacts for student internships and employment
· Involved with the SHSU Faculty-Student Mentor Program
· Incorporate theory and science with practical application through "hands-on" experience
· Instrumental in designing and developing an Animal Business Curriculum; 1996 – 2002
· Graduate courses currently teaching or have taught:
AGRI 5350 - Advanced Livestock Management
AGRI 5364 - Directed Studies/Internships
AGRI 5375 - Statistics in Agriculture
AGRI 6398 - Graduate Research
AGRI 6399 - Graduate Thesis
ITEC 6398 - Graduate Research
ITEC 6399 - Graduate Thesis

· Undergraduate courses currently teaching or have taught:
AGRI 1319 - Introduction to Animal Science
AGRI 2321 - Livestock Evaluation
AGRI 2367 - Swine Management
AGRI 3361 - Livestock and Meat Evaluation
AGRI 3363 - Anatomy and Physiology
AGRI 3373 - Animal Nutrition
AGRI 3376 - Meat Science
AGRI 4100 - Independent Study
AGRI 4380 - Beef Production
AGRI 4389 - Animal Reproduction
AGRI 4390 - Diseases and Parasites
AGRI 4394 - Feeds and Feeding
AGRI 4396 - Directed Studies/Internships

STUDENT ACTIVITIES...
· SHSU Junior and Senior Livestock Judging Team Coordinator; 1995 – present
Conduct livestock evaluation clinics and workshops
Judge livestock shows
Coordinate and officiate Livestock Judging Contests
Compete nationally at Collegiate Livestock Judging Contests
Manage two annual TCCA Sanctioned Steer and Heifer Shows; 1994 – 2005
Manage an annual budget of $27,000
· Ag Council Co-Advisor; 2009; 1999 – 2011
	Represent the department through campus activities
· SHSU Beef Cattle Show Team Advisor; 1995 – 2008
Coordinate 2 Team Captains and 20 team members
Conduct clinics and workshops emphasizing daily care, management, grooming, and showing beef projects
Exhibit Angus and Brangus cattle at the major livestock shows: Fort Worth, San Antonio, Houston, Washington County, East Texas State Fair, State Fair of Texas, and Louisiana State Fair
Assist with department recruitment and visibility efforts
Manage two annual TCCA Sanctioned Steer and Heifer Shows; 1994 – 2005
Manage and host the Sam Houston State University Prime Time Consignment Steer and Heifer Sale; 2003, 2004, 2005
Cooked Brisket Sale; 2000 – present
Recipient of multiple Herdsman Awards at the major livestock shows
Developed and maintain a recruitment brochure promoting the show team and its activities
Manage an annual budget of $16,000
· ExL in Ag initiative (Expanding Leadership in Agriculture); 2005 – present
Developed and designed to assist new student retention:
-mentoring activities	 -promote leadership	 -provide learning groups
-educational seminars: stress management, study habits, alcohol abuse,
 registration procedures
· Ag Ambassador, Faculty Coordinator; 2004 – present
Organize and host 2009 National Conference
Coordinate 2 assistants and 13 members
Coordinate department recruitment and visibility activities:
-National FFA Convention	-State FFA Convention	-State 4-H Round-Up
-VATAT Conference		-Junior College visitations	-High Schools
-Houston Livestock Show	-Saturday’s at Sam		-Youth clubs
-Homecoming activities	-Texas High School Rodeo Finals
Manage an annual $26,000 budget
· SHSU Collegiate Chapter of Independent Cattlemen’s Assn. Advisor; 2001 – 2006
Assist with the state and local ICA activities
Assist with local Cattle Round-Up activities
Participate in Collegiate Forums
· Block and Bridle Club, Advisor; 1994 – 2002
Children’s Barnyard, Highway Clean-up, Community Service

RESEARCH

Olive Pumus as a Feed Supplement in Mature Doe Goats

Conjugated Linoleic Acid in Feeder Gilts

Factors Affecting Conception of Artificially Inseminated White-Tailed Deer

Stress Response to Handling of Captive White-Tailed Deer

Meat and Fat Attributes of Exotic Game

Student Perceptions of ACE Course Assignments

Classroom Debate: Effects on Student Perceptions of Animal Science and Ag Issues

Evaluation of Disposition in pen-raised white-tailed deer

Conjugated Linoleic Acid in Pigs

Indicators of Teaching Excellence using the IDEA Student Evaluation System

Student Perceptions of Animal Right and Welfare Issues

Development and Sustainability of Agri-Tourism in Texas

Demographics of Branded Beef Consumers.

Alternative Energy Curriculum in Secondary School of Texas. 2010-2011.

	Factors Affecting Value in Texas Feeder Cattle.

Factors Impacting Consumer Purchasing of Beef Products.

Digestibility and Voluntary Intake of Annual Peanut, Alfalfa and Coastal Bermudagrass Hays by Quarter Horses. 2010-2011.

Effects of Fat Content and Source on Rate of Hair Shedding in Two Year Old Quarter Horses. 2009-2010.

Comparison of Vertical Migration Heights of Haemonchus Contortus on Introduced Warm Season Perennial Grasses. 2009-2010.

Effects of Temperature and Humidity on Semen Quality of Angus, Brangus, and Charolais Bulls. 2009-2010.

Effects of Temperament on Conception Rate of Embryo Recipient Cows. 2009-2010.

Perceptions of Agriculture Science Courses as a Viable Option for High School Science Credit. 2007-2008.

Student Demographics and Extracurricular Involvement of Participants in the 2007 Houston Livestock Show and Rodeo Agricultural Mechanics Project Show. 2007.

Comparison of Different Management Techniques on Hay Wastage and Parasite Incidence in Yearling and Two Year Old Quarter Horses Fed Alfalfa Hay in a Stall Setting. 2007.

Creating International University Exchange. 2007.

Vertical Migration of Haemonchus contortus Infected Larvae on cynodon dactylon var. Jiggs and Paspalum notatum Pastures. 2006 – 2007.

The Economic and Social Values Consumers Place on all Natural/Healthy Beef Products and How this Value Added Commodity Effects Demand. 2006 – 2007.

Equine Related Injuries in Youth: What are the Solutions? 2006.

Bio-diesel and its Effect on Power Output in Farm Equipment. 2006.

The Relationship of Knowledge, Attitudes and Perceptions Regarding Non-Native Texas Invasive Plant Species. 2006.

Variables Affecting Academic Success in Undergraduate Animal Science Courses. 2006 - 2007.

[bookmark: OLE_LINK11]Stress and Job Satisfaction: An Employee and Spouse Perspective. 2006.

Evaluation of the GO TEXAN Program. 2006.

Evaluation of University Teaching: A Review. 2006.

Pursuing Victory with Honor: Ethics and Sportsmanship in the Show Ring. 2005 – 2006.

Respiratory Maladies in Thoroughbred Racehorses. 2005 – 2006.

The Preference of Yearling Heifers Fed Hay Cut into Various Lengths and Stored as Round Bales. Funded by New Holland – $30,000 in kind donation; 2005 - 2007.

Evaluation of a Spinosad Pour-On on the Effectiveness and Efficacy for Horn Fly (Haematobia irritans) Control and Management on Cattle. Funded and sponsored by Elanco Animal Health – $3,777; 2004 - 2005.

CHESP Partnership Agreement with Centerville High School to extend Animal Science research into the classroom. Spring, 2005.

Exit Velocity and its Effect on Conception Rate of Artificially Inseminated Cattle. 2004 – 2005.

Bale Density and Animal Preference of Summer Perennials and Summer Annuals Packaged in Variations of Large Round Bales and Fed in East Texas Environments. 2003 – 2004.

Nutrient Content of Perennials and Summer Annuals Packaged in Variations of Large Round Bales and Stored in East Texas Environments. 2003 – 2005.

Seasonal Changes in Spermatogenesis in the Brazilian Free-Tailed Bat (Tadarida brasiliensis). 2001 – 2003.

The Use of Lactobacillus (in Yogurt) as a Factor in the Control of Enteritis in Fryer Rabbit Production. 1998 – 2003.

Evaluation of Litter Size in Sows Fed Chromium Picolinate (CrPic). Houston Livestock Show and Rodeo - $4,600; 1996 – 1997.

Stride Response to Weight Training in Horses. 1996 – 1998.

The Effect of Trichomonas Vaccinations in Beef Cattle to Improve Reproductive Efficiency. Funded by Fort Dodge Animal Health – $1,000; 1996.

Factors Contributing to the Value of Calves Managed Through a VAC-45 Backgrounding Program. Funded by Houston Livestock Show and Rodeo and Superior Livestock Auctions – $3,525; 1995.

Mineral Blood Serum Levels of Cows Supplemented with a Sustained Released Trace Mineral Bolus. Funded by Houston Livestock Show and Rodeo and Agrimin, Ltd. – $3,000; 1995.

American-International Charolais Bull Evaluation Program. Funded/sponsored by the American-International Charolais Association – $56,000; 1995.

Effect of Chromium Picolinate (CrPic) on Performance Traits, Carcass Characteristics, and Cholesterol Content of Pork Chops from High and Low Cholesterol Strains of Swine. A cooperative project between Sam Houston State University, Texas A&M University, and United States Department of Agriculture; 1995.

Evaluation of Postpartum Interval of Beef Cows Supplemented with Slow Release Trace Element and Vitamin Boluses. Funded by Houston Livestock Show and Rodeo and Agrimin, Ltd. – $5,500; 1994.

Growth and Economic Evaluation of Calves Castrated at Various Ages and Implanted with Synovex C® and Calves Left Intact. Funded by Houston Livestock Show and Rodeo – $1,400; 1994.

Dissertation. Evaluation of the Brahman, Beefmaster, Brangus, and Santa Gertrudis Breeds for Reproductive Efficiency, Maternal Characteristics, Pre-weaning and Post-weaning Growth Traits, and Carcass Characteristics. Funded by Houston Livestock Show and Rodeo and the American Purebred Coalition – $2,000; 1992.

Growth, Carcass and Beef Quality Attributes of Steers Assigned to Various Forage Utilization-Grain Feeding Regimens; 1990.

PUBLICATIONS

REFEREED PUBLICATIONS AND ARTICLES...
[bookmark: OLE_LINK15]
McMillan, M., S.F. Kelley, M.M. Beverly, K. Stutts, and L.R. McMillan. 2013. Effects of Fat Content and Source on Hair Shedding in Two Year Old Quarter Horses. Texas Journal of Agriculture and Natural Resources 25:24-33, 2013.

Stutts, K.J, M.M. Beverly, and S.F. Kelley. 2012. Evaluation of Note Taking Method on Academic Performance in Undergraduate Animal Science Courses. NACTA Journal, 57 (4): 18-23.

Stutts, K.J, M.M. Beverly, S.F. Kelley, M.L. McMillan, A.N. Bullion, and L.A. McMillan. 2012. Relationships between course schedule and student academic performance and attendance in undergraduate animal science courses. Journal of Animal Science 9 (Supplement 3); 392.
	
Stutts, K.J., M.M. Beverly, S.F. Kelley and B.M. Freel. 2012. Phenotypic characteristics that affect the value of heifers sold in Texas auction barns. Journal of Animal Science 9 (Supplement 3); 407.

Stutts, K.J, M.M. Beverly, S.F. Kelley, M.L. McMillan, A.N. Bullion, and L.A. McMillan. 2012. The effects of note taking method on academic performance in undergraduate animal science courses. Journal of Animal Science 9 (Supplement 3); 392.

Beverly, M.M., S.F. Kelley, K.J. Stutts and B.M. Freel. 2012. Impact of management practices on the value of heifers sold in Texas auction barns. Journal of Animal Science 9 (Supplement 3); 407.

Stutts, K.J., M.M. Beverly, S.F. Kelley, and B.M. Freel. 2011. Factors affecting the selling price of calves sold in Texas livestock markets. Journal of Animal Science 89 (Supplement 1): 522.

Beverly, M.M., K.J. Stutts, and S.F. Kelley. 2011. Variables that affect academic performance in undergraduate animal science courses. Journal of Animal Science 89 (Supplement 1): 409.

Stutts, K.J., M.J. Thomas, M.M. Beverly, R.A. Lane, and S.F. Kelley. 2011. Selected condensed tannin-containing plant extracts and their effects on Haemonchus contortus larvae. Journal of Animal Science 89 (Supplement 1): 397.

Stepp, D.O., K.J. Stutts, M.M. Beverly, and S.F. Kelley. 2011. Environmental effects on semen quality of beef bulls used for artificial insemination. Journal of Animal Science 89 (Supplement 1): 97.

Beverly, M.M., K.J. Stutts, S.F. Kelley, B. Mund, and B. Freel. 2011. Assessing Student Attitudes toward Contemporary Issues in Animal Agriculture. North American Colleges and Teachers of Agriculture Conference. NACTA Journal 55 (1): 75.

Stutts, K.J., M.M. Beverly, and S.F. Kelley. 2011. Evaluation of Note Taking Method on Academic Performance in Undergraduate Animal Science Courses. North American Colleges and Teachers of Agriculture Conference. NACTA Journal 55 (1): 76.

Stutts, K.J., M.M. Beverly, S.F. Kelley, M.L. McMillan, A.N. Bullion, and L.A. McMillan. 2011. Effect of Class Time and Day on Attendance and Academic Performance in Undergraduate Animal Science Courses. North American Colleges and Teachers of Agriculture Conference. NACTA Journal 55 (1): 76.

McMillan, M., S.F. Kelley, M.M. Beverly, K. Stutts, and L.R. McMillan. 2011. Effects of Fat Content and Source on Consumption Time in Two Year Old Quarter Horses. Texas Journal of Agriculture and Natural Resources. [In Press]

McMillan, M., M.M. Beverly, S.F. Kelley, K.R. Stutts, and L.R. McMillan. 2010. Comparison of Different Management Techniques on Hay Wastage in Horses Fed Coastal Bermudagrass Square Baled Hay. Texas Journal of Agriculture and Natural Resources 24:28, 2010.

McMillan, M., A. Bullion, K. Stutts, S.F. Kelley, M.M. Beverly, and L.A. Rakowitz. 2009. Variables Affecting Final Grade Outcome in Undergraduate Animal Science Courses. NACTA Journal 53:2, June, 2009.

Beverly, M.M., K.J. Stutts, A.N. Bullion, S.F. Kelley, M.L. McMillan, and L.A. Rakowitz. 2009. Academic Success of Majors and Non-Majors in Animal Science Courses. NACTA Journal 53(2), June, 2009.

McMillan, M.L., S.P. Jackson, and S.F. Kelley. 2008. Effects of Bermudagrass-Clipping Pellets on Growth and Carcass Characteristics of Lambs. Texas Journal of Agriculture and Natural Resources 21:14-21.

Lau, M., M.M. Beverly, S.F. Kelley, and R.D. Hanagriff. 2007. The Economic and Social Values Consumers Place on All Natural/Healthy Beef Products and How this Value Added Commodity Effects Demand: A Literature Review. The Business Review, Cambridge 9 (1): 159.

Largent, J., D. Kingman, J. Muller, D. Pavelock, S.F. Kelley, and D. Ullrich. 2007. “Student Demographics and Extracurricular Involvement of Participants in the 2007 Houston Livestock Show and Rodeo Agricultural Mechanics Project Show”. Poster Presentation at the 25th Annual National Agricultural Mechanics Professional Development Seminar and Blue Ribbon Presentation, Indianapolis, Indiana.

Beverly, M.M. and S.F. Kelley. 2007. Ethics and Age: Is there a Correlation? NACTA Journal 5 (12)97.

Kelley, S.F. and M.M. Beverly. 2007. Character and Ethics of Texas’ Youth: A Gender Perspective. NACTA Journal 51 (2)105.

Hanagriff, R.D., M. Lau, and S.F. Kelley. 2007. Reporting of Beef Purchaser Demographics: A Descriptive Analysis of Major Southern U.S. Markets. The Business Review, Cambridge 7 (1)171.

McMillan, M.L., S.P. Jackson, and S.F. Kelley. 2007. Effects of Varying Forage Source in a Concentrate Diet on the Metabolism and Apparent Retention of Crude Protein by Lambs. Texas Journal of Natural Resources, Vol. 20: 82-90.

Hanagriff, R.D., M. Lau, S.F. Kelley, and M.M. Beverly. 2006. Assessment of a State Sponsored Marketing Program to Promote Rural Tourism: A Case Study using the 2004 to 2005 Texas Yes! Hometown STARS Program. The Business Review, Cambridge 6 (1)123.

Hanagriff, R.D., S.F. Kelley, M.M. Beverly, and T.H. Murphy. 2006. Assessment of a State Commodity Marketing Program: A Case Study Approach Using 2003-2004 Texas Wine Marketing Assistance Program Evaluation. Journal of Business Case Studies 3 (3)37.

Hanagriff, R.D., M. Lau, S.F. Kelley, and M.M. Beverly. 2006. Assessment of a State Sponsored Marketing Program to Promote Rural Tourism: A Case Study using the 2004 to 2005 Texas Yes! Hometown STARS Program. The Business Review, Cambridge 6 (2).

Beverly, M.M., S.F. Kelley, and R.D. Hanagriff. 2006. Evaluating University Teaching: Summary Report of Student Ratings. NACTA Journal 50 (2)82.

McMillan, M.L., S.P. Jackson, and S.F. Kelley. 2006. In Vitro Dry Matter Disappearance of Three Different Forage Sources. Texas Journal of Natural Resources, Vol. 20.

Kelley, S.F., and M.M. Beverly. 2006. Character and Ethics of Texas’ 4-H and FFA Youth. North American Colleges and Teachers of Agriculture, NACTA Journal 50 (2)70.

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, NACTA Journal 50 (2)82.

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.

Rakowitz, L.A., S.F. Kelley, M.M. Beverly, and R.D. Hanagriff. 2006. Evaluation of a Spinosad Pour-On on the Effectiveness and Efficacy for Horn Fly (Haematobia irritans) Control and Management on Cattle. In review Texas Journal of Natural Resources.

Hanagriff, R.D, S.F. Kelley, M. Lau, and T. Murphy. 2006. Assessment of State Sponsored Agricultural Marketing Programs: A Case Study Approach Using Texas Department of Agricultures’s GO TEXAN Program. The Business Review, Cambridge Journal of American Academy of Business, Cambridge 5 (1)307.

Ullrich, D.R., D. Pavelock, and S.F. Kelley, B. Fleming, C. Reeves, and W. Boyd. 2006. Student Advising and Mentoring – SAM Center. Western Region Agricultural Education CD-ROM.

Wier, J.J., S.F. Kelley, M.M. Beverly, B.L. Sailer, and M.L. Theis. 2005. Seasonal Changes in Spermatogenesis in the Brazilian Free-Tailed Bat (Tadarida Brasiliensis). Journal of Acta Chiropterologica.

Kelley, S.F., and J.W. Turner. 1995. A Collective Description and Evaluation of Breeder Perception and Breed Characteristics of the Brahman, Beefmaster, Brangus, and Santa Gertrudis Breeds. Beef Cattle Research In Texas PR 5256121.

Kelley, S.F., J.W. Turner, W.L. Mies, and J.W. McNeill. 1995. Evaluation of Brahman, Beefmaster, Brangus, and Santa Gertrudis Steers Consigned to the 1991 and 1992 Texas A&M Ranch to Rail Program for Postweaning Growth Traits. Beef Cattle Research In Texas PR 5256:129.

Barker, B.P., W.L. Mies, D.K. Lunt, S.B. Smith, and S.F. Kelley. 1992. Feeding American Wagyu Crossbreds for the Japanese Market. In: McGregor Field Day Report.

Kelley, S.F., F.M. Rouquette, J.W. Savell, and J.W. Turner. 1992. Shelflife Characteristics of Beef From Steers Assigned to Various Forage Utilization-Grain Feeding Regimens. Beef Cattle Research In Texas PR 5061:38.

McNeill, J.W., W.L. Mies, W.W. Morgan, and S.F. Kelley. 1992. 1991-1992 Texas A&M Ranch To Rail Summary Report. Beef Cattle Research In Texas PR 5076:86.

Kelley, S.F., F.M. Rouquette, J.W. Savell, and J.W. Turner. 1991. Growth, Carcass and Beef Quality Attributes of Steers Assigned to Various Forage Utilization-Grain Feeding Regimens. Beef Cattle Research In Texas PR 4952:8.

Kelley, S.F., K. Hazelwood, S.A. Boreman, J.W. Turner. 1990. TAMU Tabulator User's Manual.

REFEREED ABSTRACTS...

Stutts, K.J., J.L. Lucia, M.M. Beverly, M.J. Anderson, and S.F. Kelley. 2014. Comparison of ultrasound transducers to determine rump fat thickness in mature horses at maintenance. Poster Presentation at the American Society of Animal Science Joint Annual Meeting, Kansas City, MS. Journal of Animal Science Vol. 92, E-Suppl. 2:596.

Stutts, K.J., J.L. Lucia, M.M. Beverly, M.J. Anderson, and S.F. Kelley. 2014. Evaluation of a disposition scoring system in pen-raised white-tailed deer. Poster Presentation at the American Society of Animal Science Joint Annual Meeting, Kansas City, MS. Journal of Animal Science Vol. 92, E-Suppl. 2:407.

Anderson, M.J., J.L. Lucia, K.J. Stutts, M.M. Beverly, and S.F. Kelley. 2014. Changes in the perception of students involved in a traditional meat science course. Oral Presentation at the American Society of Animal Science Joint Annual Meeting, Kansas City, MS. Journal of Animal Science Vol. 92, E-Suppl. 2:384.

Anderson, M.J., J.L. Lucia, K.J. Stutts, M.M. Beverly, and S.F. Kelley. 2014. Relationship of ocular and rectal temperatures to indicators of stress in mature horses. Oral Presentation at the American Society of Animal Science Joint Annual Meeting, Kansas City, MS. Journal of Animal Science Vol. 92, E-Suppl. 2:37.

Lucia, J.L., E.D. Lamprecht, M.J. Anderson, K.J. Stutts, M.M. Beverly, S.F. Kelley and D.L. Parker. 2014. Influence of diet fortification on mature horses at maintenance: Performance Characteristics. Oral Presentation at the American Society of Animal Science Joint Annual Meeting, Kansas City, MS. Journal of Animal Science Vol. 92, E-Suppl. 2:194.

Lucia, J.L., M.J. Anderson, K.W. Walter, K.J. Stutts, M.M. Beverly, S.F. Kelley. 2014. Influence of ambient temperature and relative humidity on recovery from exercise in young horses. Oral Presentation at the American Society of Animal Science Joint Annual Meeting, Kansas City, MS. Journal of Animal Science Vol. 92, E-Suppl. 2:196.

Anderson, M.J., S.F. Kelley, K.J. Stutts, M.M. Beverly, and J.L. Lucia. 2014. Performance of Incoming Freshman Students with Different Admission Statuses. North American Colleges and Teachers of Agriculture, Volume 58 (Supplement 1).

Lucia, J.L., M.J. Anderson, K.J. Stutts, M.M. Beverly, and S.F. Kelley. 2014. Undergraduate Student Perceptions on the Scope of Employment Dynamics within the Equine Industry. Poster Presentation at the North American Colleges and Teachers of Agriculture, Volume 58 (Supplement 1).

Anderson, M.J., J.L. Lucia, K.J. Stutts, M.M. Beverly, and S.F. Kelley. 2014. Predicting Instructor Quality in Undergraduate Agriculture Courses Using the IDEA Survey. Poster Presentation at the North American Colleges and Teachers of Agriculture, Volume 58 (Supplement 1).

Anderson, M.J., J.L. Lucia, K.J. Stutts, M.M. Beverly, and S.F. Kelley. 2014. Predicting Course Quality in Undergraduate Agriculture Courses Using the IDEA Survey. Poster Presentation at the North American Colleges and Teachers of Agriculture, Volume 58 (Supplement 1).

Anderson, M.J., M.M. Beverly, S.F. Kelley, J.L. Lucia, and K.J. Stutts. 2014. Relationship between IDEA Scores and Grade Distribution in Agriculture Classes. Poster Presentation at the North American Colleges and Teachers of Agriculture, Volume 58 (Supplement 1).

Stutts, K.J., M.M. Beverly, M.J. Anderson, J.L. Lucia, and S.F. Kelley. 2014. Effectiveness of a Residential Summer Camp in Promoting STEM Education and Careers. Poster Presentation at the North American Colleges and Teachers of Agriculture, Volume 58 (Supplement 1).

Pavelock, D., M. Harman, S. Frey, and S.F. Kelley. 2013. Art Appreciation vs. Craft: A new approach to floral design as a creative arts course. North American Colleges and Teachers of Agriculture, Volume 57 (Supplement 1).

Wyatt, S.M., M.J. Anderson, S.F. Kelley, M.M. Beverly, K.J. Stutts, and J.L. Lucia. 2013. Effect of background experience on student perceptions of ethical issues in animal sciences. North American Colleges and Teachers of Agriculture Journal, 57, (1): 72.

Anderson, M.J., K.J. Stutts, M.M. Beverly, and S.F. Kelley. 2013. Predicting instructor quality in undergraduate animal science courses using IDEA survey. Journal of Animal Science, Vol 91, E-Suppl. 2:421.

Anderson, M.J., K.J. Stutts, M.M. Beverly, and S.F. Kelley. 2013. Predicting the quality of an undergraduate course using the IDEA survey. North American Colleges and Teachers of Agriculture Journal, 57, (1): 50.

Anderson, M.J., K.J. Stutts, M.M. Beverly, and S.F. Kelley. 2013. Predicting instructor quality in undergraduate courses using the IDEA survey. North American Colleges and Teachers of Agriculture Journal, 57, (1): 118.

Anderson, M.J., K.J. Stutts, M.M. Beverly, and S.F. Kelley. 2013. Predicting instructor quality in undergraduate animal science courses using the IDEA survey. Journal of Animal Science, Vol 91, E-Suppl. 2:225.

Beverly, M.M., S.F. Kelley, and J.E. Muller. 2013. Assessment of student attitudes for hybrid (Traditional and Online) taught courses. North American Colleges and Teachers of Agriculture Journal, 57, (1): 116.

Stutts, K.J., M.M. Beverly, and S.F. Kelley. 2013. Comparison of final course grades and absenteeism in short and long semester undergraduate animal science courses. North American Colleges and Teachers of Agriculture Journal, 57, (1): 127.

Stutts, K.J, M.M. Beverly, S.F. Kelley, M.L. McMillan, A.N. Bullion, and L.A. McMillan. 2012. Relationships between course schedule and student academic performance and attendance in undergraduate animal science courses. American Society of Animal Science Conference, Phoenix, Arizona.

Stutts, K.J., M.M. Beverly, S.F. Kelley and B.M. Freel. 2012. Phenotypic characteristics that affect the value of heifers sold in Texas auction barns. American Society of Animal Science Conference, Phoenix, Arizona.

Stutts, K.J, M.M. Beverly, S.F. Kelley, M.L. McMillan, A.N. Bullion, and L.A. McMillan. 2012. The effects of note taking method on academic performance in undergraduate animal science courses. American Society of Animal Science Conference, Phoenix, Arizona.

Beverly, M.M., S.F. Kelley, K.J. Stutts and B.M. Freel. 2012. Impact of management practices on the value of heifers sold in Texas auction barns. American Society of Animal Science Conference, Phoenix, Arizona.

Kelley, S.F., Stutts, K.J., M.M. Beverly, and B.M. Freel. 2012. Health characteristics and their impact on selling price of Texas feeder cattle. Southern Section of American Society of Animal Science Meeting, Birmingham, Alabama.

Stutts, K.J., M.M. Beverly, S.F. Kelley, and B.M. Freel. 2012. Management practices on selling price of Texas feeder cattle. Southern Section of American Society of Animal Science Meeting, Birmingham, Alabama.

Beverly, M.M., S.F. Kelley, Stutts, K.J., and B.M. Freel. 2012. Impact of phenotypic characteristics on selling price of Texas feeder cattle. Southern Section of American Society of Animal Science Meeting, Birmingham, Alabama.

Stutts, K.J., M.M. Beverly, S.F. Kelley, and B.M. Freel. 2011. Factors affecting the selling price of calves sold in Texas livestock markets. American Society of Animal Science Conference, New Orleans, LA.

Beverly, M.M., K.J. Stutts, and S.F. Kelley. 2011. Variables that affect academic performance in undergraduate animal science courses. American Society of Animal Science Conference, New Orleans, LA.

Stutts, K.J., M.J. Thomas, M.M. Beverly, R.A. Lane, and S.F. Kelley. 2011. Selected condensed tannin-containing plant extracts and their effects on Haemonchus contortus larvae. American Society of Animal Science Conference, New Orleans, LA.

Stepp, D.O., K.J. Stutts, M.M. Beverly, and S.F. Kelley. 2011. Environmental effects on semen quality of beef bulls used for artificial insemination. American Society of Animal Science Conference, New Orleans, LA.

Stutts, K.J, M.M. Beverly, and S.F. Kelley. 2011. Evaluation of Note Taking Method on Academic Performance in Undergraduate Animal Science Courses. North American Colleges and Teachers of Agriculture 55:76.

Beverly, M.M., K.J. Stutts, S.F. Kelley, B. Mund, and B. Freel. 2011. “Assessing Student Attitudes toward Contemporary Issues in Animal Agriculture”. North American Colleges and Teachers of Agriculture 55:75.

Stutts, K.J, M.M. Beverly, S.F. Kelley, M.L. McMillan, A.N. Bullion, and L.A. McMillan. 2011. Effect of Class Time and Day on Attendance and Academic Performance in Undergraduate Animal Science Courses. North American Colleges and Teachers of Agriculture 55:76.

Stutts, K. J., M. M. Beverly, S.F. Kelley, R. D. Hanagriff, and R. D. Rhoades. 2010. Product characteristics and promotional items that impact consumer beef purchases. Southern Section American Society of Animal Science Meeting, Corpus Christi, TX.

Beverly, M.M., K.J. Stutts, S.F. Kelley, R. D. Hanagriff, and R. D. Rhoades. 2010. Demographics of Branded Beef Consumers: Have they changed over time? Southern Section American Society of Animal Science Meeting, Corpus Christi, TX.

Stutts, K.J., M.M. Beverly, S.F. Kelley, M.L. McMillan, A.N. Bullion, and L.A. Rakowitz. 2010. Effect of Student Absenteeism on Academic Performance in Undergraduate Animal Science Courses. North American Colleges and Teachers of Agriculture Conference.

Stutts, K.J., M.M. Beverly, S.F. Kelley, M.L. McMillan, A.N. Bullion, and L.A. Rakowitz. 2010. Characteristics of Students that Affect Academic Performance in Undergraduate Animal Science Courses. North American Colleges and Teachers of Agriculture Conference.

Stutts, K.J., M.M. Beverly, S.F. Kelley, M.L. McMillan, A.N. Bullion, and L.A. Rakowitz. 2010. Student Attendance and Academic Performance in Undergraduate Animal Science Courses that include Laboratory Exercises. North American Colleges and Teachers of Agriculture Conference.

Stutts, K.J., M.M. Beverly, S.F. Kelley, M.L. McMillan, A.N. Bullion, and L.A. Rakowitz. 2010. Effect of Student Absenteeism on Academic Performance in Undergraduate Animal Science Courses. North American Colleges and Teachers of Agriculture Conference.

Beverly, M.M., K.J. Stutts, A.N. Bullion, S.F. Kelley, M.L. McMillan, and L.A. Rakowitz. 2009. Academic Success of Majors and Non-Majors in Animal Science Courses. North American Colleges and Teachers of Agriculture Conference.

Stutts, K.J., M.M. Beverly, S.F. Kelley, M.L. McMillan, A.N. Bullion, and L.A. Rakowitz. 2010. Characteristics of Students that Affect Academic Performance in Undergraduate Animal Science Courses. North American Colleges and Teachers of Agriculture Conference.

Stutts, K.J., M.M. Beverly, S.F. Kelley, M.L. McMillan, A.N. Bullion, and L.A. Rakowitz. 2010. Student Attendance and Academic Performance in Undergraduate Animal Science Courses that include Laboratory Exercises. North American Colleges and Teachers of Agriculture Conference.

Yildiz, F, S.F. Kelley, and D.R. Ullrich. 2010. “A General Alternative Energy Course Development for a Technology Program”. 2010 ATMAE Conference Proceedings.

Beverly, M.M., A. Bullion, S.F. Kelley, and M. McMillan. 2008. “Variables Affecting Academic Success.” North American Colleges and Teachers of Agriculture, NACTA Journal 52 (2):71.

Pavelock, D., J. Largent, D.R. Ullrich, D. Kingman, J.E. Muller, and S.F. Kelley. 2008. Demographics and Extracurricular Involvement of Students Participating in the 2007 Houston Livestock Show and Rodeo Agricultural Mechanics Project Show: A Follow-up Study. Abstract in Proceedings of the 2008 Annual Conference of the American Association for Agricultural Education held in Reno, NV.

Kelley, S.F., M.M. Beverly. 2008. Pursuing Victory with Honor: A Survey of Ethics and Sportsmanship in the Show Ring. HortScience 43 (3): 604.

Lau, M.H., M.M. Beverly, S.F. Kelley, and R.D. Hanagriff. 2007. The Economic and Social Values Consumers Place on All Natural/Healthy Beef Products and How this Value Added Commodity Effects Demand: A Literature Review. Economics & International Business Research Conference.

Hanagriff, R.D., M.M. Beverly, and S.F. Kelley. 2007. A Descriptive Review of U.S. Branded Beef Companies and their Degree of Involvement in the Supply Chain: Preliminary Results. International Business & Economic Research Conference, The Clute Institute for Academic Research.

Hanagriff, R.D., M. Lau, S.F. Kelley, and M.M. Beverly. 2006. Assessment of a State Sponsored Marketing Program to Promote Rural Tourism: A Case Study using the 2004 to 2005 Texas Yes! Hometown STARS Program. Economics and International Business Research.

Kelley, S.F., and M.M. Beverly. 2006. Character and Ethics of Texas’ 4-H and FFA Youth: An Age Perspective. Clute Institute for Academic Research.

Hanagriff, R.D., D. Ullrich, D. Pavelock, S.F. Kelley, and M.M. Beverly. 2006. Economic Value of Students’ Supervised Agricultural Experience Projects in Agricultural Education. Clute Institute for Academic Research.

Hanagriff, R.D., M. Lau, S.F. Kelley, and M.M. Beverly. 2006. Assessment of a State Sponsored Marketing Program to Promote Rural Tourism: A Case Study using the 2004 to 2005 Texas Yes! Hometown STARS Program. Clute Institute for Academic Research.

Beverly, M.M., S.F. Kelley, and R.D. Hanagriff. 2006. Evaluating University Teaching: An Institutional Summary Report of Student Ratings. Clute Institute for Academic Research.

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.

Hanagriff, R.D., S.F. Kelley, M.M. Beverly, and T. Murphy. 2006. Assessment of a State Commodity Marketing Program: A Case Study Approach Using 2003-2004 Texas Wine Marketing Assistance Program Evaluation. Clute Institute for Academic Research.

Kelley, S.F., and M.M. Beverly. 2006. Character and Ethics of Texas’ 4-H and FFA Youth. North American Colleges and Teachers of Agriculture.

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, NACTA Journal 50 (2):82.

Ullrich, D.R., D. Pavelock, and S.F. Kelley, B. Fleming, C. Reeves, and W. Boyd. 2006. Student Advising and Mentoring – SAM Center. Proceedings of the 2006 Western Region Agricultural Education Research Conference.

Rakowitz, L.A., S.F. Kelley, M.M. Beverly, and R.D. Hanagriff. 2006. Evaluation of a Spinosad Pour-On on the Effectiveness and Efficacy for Horn Fly (Haematobia irritans) Control and Management on Cattle. American Society of Animal Science Southern Section.

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

Kelley, S.F., F.M. Rouquette, J.W. Savell, and J.W. Turner. 1993. Growth, Carcass and Beef Quality Attributes of Steers Assigned to Various Forage Utilization-Grain Feeding Regimens. American Society of Animal Science Southern Section.

Kelley, S.F., F.M. Rouquette, J.W. Savell, and J.W. Turner. 1993. Shelflife Characteristics of Beef From Steers Assigned to Various Forage Utilization-Grain Feeding Regimens. American Society of Animal Science Southern Section.

McNeill, J.W., W.L. Mies, W.W. Morgan, and S.F. Kelley. 1993. 1991-1992 Texas A&M Ranch To Rail Summary Report. American Society of Animal Science.

McNeill, J.W., W.W. Morgan, and S.F. Kelley. 1993. Effects of Morbidity on Performance and Profitability of Feedlot Steers. American Society of Animal Science.

PRESENTATIONS TO PROFESSIONAL AUDIENCES...
[bookmark: OLE_LINK7]
Stutts, K.J., J.L. Lucia, M.M. Beverly, M.J. Anderson, and S.F. Kelley. 2014. Comparison of ultrasound transducers to determine rump fat thickness in mature horses at maintenance. Poster Presentation at the American Society of Animal Science Joint Annual Meeting, Kansas City, MS.

Stutts, K.J., J.L. Lucia, M.M. Beverly, M.J. Anderson, and S.F. Kelley. 2014. Evaluation of a disposition scoring system in pen-raised white-tailed deer. Poster Presentation at the American Society of Animal Science Joint Annual Meeting, Kansas City, MS.

Anderson, M.J., J.L. Lucia, K.J. Stutts, M.M. Beverly, and S.F. Kelley. 2014. Changes in the perception of students involved in a traditional meat science course. Oral Presentation at the American Society of Animal Science Joint Annual Meeting, Kansas City, MS.

Anderson, M.J., J.L. Lucia, K.J. Stutts, M.M. Beverly, and S.F. Kelley. 2014. Relationship of ocular and rectal temperatures to indicators of stress in mature horses. Oral Presentation at the American Society of Animal Science Joint Annual Meeting, Kansas City, MS.

Lucia, J.L., E.D. Lamprecht, M.J. Anderson, K.J. Stutts, M.M. Beverly, S.F. Kelley and D.L. Parker. 2014. Influence of diet fortification on mature horses at maintenance: Performance Characteristics. Oral Presentation at the American Society of Animal Science Joint Annual Meeting, Kansas City, MS.

Lucia, J.L., M.J. Anderson, K.W. Walter, K.J. Stutts, M.M. Beverly, S.F. Kelley. 2014. Influence of ambient temperature and relative humidity on recovery from exercise in young horses. Oral Presentation at the American Society of Animal Science Joint Annual Meeting, Kansas City, MS.

Anderson, M.J., S.F. Kelley, K.J. Stutts, M.M. Beverly, and J.L. Lucia. 2014. Performance of Incoming Freshman Students with Different Admission Statuses. Oral Presentation at the North American Colleges and Teachers of Agriculture, Bozeman, MT.

Lucia, J.L., M.J. Anderson, K.J. Stutts, M.M. Beverly, and S.F. Kelley. 2014. Undergraduate Student Perceptions on the Scope of Employment Dynamics within the Equine Industry. Poster Presentation at the North American Colleges and Teachers of Agriculture, Bozeman, MT.

Anderson, M.J., J.L. Lucia, K.J. Stutts, M.M. Beverly, and S.F. Kelley. 2014. Predicting Instructor Quality in Undergraduate Agriculture Courses Using the IDEA Survey. Poster Presentation at the North American Colleges and Teachers of Agriculture, Bozeman, MT.

Anderson, M.J., J.L. Lucia, K.J. Stutts, M.M. Beverly, and S.F. Kelley. 2014. Predicting Course Quality in Undergraduate Agriculture Courses Using the IDEA Survey. Poster Presentation at the North American Colleges and Teachers of Agriculture, Bozeman, MT.

Anderson, M.J., M.M. Beverly, S.F. Kelley, J.L. Lucia, and K.J. Stutts. 2014. Relationship between IDEA Scores and Grade Distribution in Agriculture Classes. Poster Presentation at the North American Colleges and Teachers of Agriculture, Bozeman, MT.

Stutts, K.J., M.M. Beverly, M.J. Anderson, J.L. Lucia, and S.F. Kelley. 2014. Effectiveness of a Residential Summer Camp in Promoting STEM Education and Careers. Poster Presentation at the North American Colleges and Teachers of Agriculture, Bozeman, MT.

Wyatt, S.M., M.J. Anderson, S.F. Kelley, M.M. Beverly, K.J. Stutts, and J.L. Lucia. 2013. Effect of background experience on student perceptions of ethical issues in animal sciences. Oral Presentation at the North American Colleges and Teachers of Agriculture, Blacksburg, VA.

Pavelock, D., M. Harman, S. Frey, and S.F. Kelley. 2013. Art Appreciation vs. Craft: A new approach to floral design as a creative arts course. Oral Presentation at the North American Colleges and Teachers of Agriculture, Blacksburg, VA.

Anderson, M.J., K.J. Stutts, M.M. Beverly, and S.F. Kelley. 2013. Predicting the quality of an undergraduate course using the IDEA survey. Oral Presentation at the North American Colleges and Teachers of Agriculture, Blacksburg, VA.

Anderson, M.J., K.J. Stutts, M.M. Beverly, and S.F. Kelley. 2013. Predicting instructor quality in undergraduate courses using the IDEA survey. Poster Presentation at the North American Colleges and Teachers of Agriculture, Blacksburg, VA.

Anderson, M.J., K.J. Stutts, M.M. Beverly, and S.F. Kelley. 2013. Predicting instructor quality in undergraduate animal science courses using IDEA survey. Oral Presentation at the American Society of Animal Science Conference, Indianapolis, Indiana.

Anderson, M.J., K.J. Stutts, M.M. Beverly, and S.F. Kelley. 2013. Predicting the quality of an undergraduate course using IDEA survey. Oral Presentation at the American Society of Animal Science Conference, Indianapolis, Indiana.

Beverly, M.M., S.F. Kelley, and J.E. Muller. 2013. Assessment of student attitudes for hybrid (Traditional and Online) taught courses. Poster Presentation at the North American Colleges and Teachers of Agriculture, Blacksburg, VA.

Stutts, K.J., M.M. Beverly, and S.F. Kelley. 2013. Comparison of final course grades and absenteeism in short and long semester undergraduate animal science courses. Poster Presentation at the North American Colleges and Teachers of Agriculture, Blacksburg, VA.

Page, Casey, S. Krysher, L.A. Wolfskill, D. Pavelock, D. Ullrich, S.F. Kelley. 2012. Does Estimated Family Financial Contribution Correlate with SAT/ACT Scores of Texas FFA Scholarship Recipients? Poster Presentation at American Association of Agricultural Education Conference, Asheville, North Carolina

Stutts, K.J, M.M. Beverly, S.F. Kelley, M.L. McMillan, A.N. Bullion, and L.A. McMillan. 2012. Relationships between course schedule and student academic performance and attendance in undergraduate animal science courses. Poster presentation at American Society of Animal Science Conference, Phoenix, Arizona.

Stutts, K.J., M.M. Beverly, S.F. Kelley and B.M. Freel. 2012. Phenotypic characteristics that affect the value of heifers sold in Texas auction barns. Oral presentation at American Society of Animal Science Conference, Phoenix, Arizona.

Stutts, K.J, M.M. Beverly, S.F. Kelley, M.L. McMillan, A.N. Bullion, and L.A. McMillan. 2012. The effects of note taking method on academic performance in undergraduate animal science courses. Poster presentation at American Society of Animal Science Conference, Phoenix, Arizona.

Beverly, M.M., S.F. Kelley, K.J. Stutts and B.M. Freel. 2012. Impact of management practices on the value of heifers sold in Texas auction barns. Oral presentation at American Society of Animal Science Conference, Phoenix, Arizona.

Kelley, S.F., Stutts, K.J., M.M. Beverly, and B.M. Freel. 2012. Health characteristics and their impact on selling price of Texas feeder cattle. Oral presentation at Southern Section of American Society of Animal Science Meeting, Birmingham, Alabama.

Stutts, K.J., M.M. Beverly, S.F. Kelley, and B.M. Freel. 2012. Management practices on selling price of Texas feeder cattle. Oral presentation at Southern Section of American Society of Animal Science Meeting, Birmingham, Alabama.

Beverly, M.M., S.F. Kelley, Stutts, K.J., and B.M. Freel. 2012. Impact of phenotypic characteristics on selling price of Texas feeder cattle. Oral presentation at Southern Section of American Society of Animal Science Meeting, Birmingham, Alabama.

Stutts, K.J., M.M. Beverly, S.F. Kelley, and B.M. Freel. 2011. “Factors affecting the selling price of calves sold in Texas livestock markets.” Poster Presentation at the American Society of Animal Science Conference, New Orleans, LA.

Beverly, M.M., K.J. Stutts, and S.F. Kelley. 2011. “Variables that affect academic performance in undergraduate animal science courses.” Poster Presentation at the American Society of Animal Science Conference, New Orleans, LA.

Stutts, K.J., M.J. Thomas, M.M. Beverly, R.A. Lane, and S.F. Kelley. 2011. “Selected condensed tannin-containing plant extracts and their effects on Haemonchus contortus larvae.” Poster Presentation at the American Society of Animal Science Conference, New Orleans, LA.

Stepp, D.O., K.J. Stutts, M.M. Beverly, and S.F. Kelley. 2011. “Environmental effects on semen quality of beef bulls used for artificial insemination.” Poster Presentation at the American Society of Animal Science Conference, New Orleans, LA.

Beverly, M.M., K.J. Stutts, S.F. Kelley, B. Mund, and B. Freel. 2011. “Assessing Student Attitudes toward Contemporary Issues in Animal Agriculture.” Poster Presentation at the North American Colleges and Teachers of Agriculture Conference, Edmonton, CA.

Stutts, K.J, M.M. Beverly, and S.F. Kelley. 2011. “Evaluation of Note Taking Method on Academic Performance in Undergraduate Animal Science Courses”. Poster Presentation at the North American Colleges and Teachers of Agriculture Conference. Canada.

Beverly, M.M., K.J. Stutts, S.F. Kelley, B. Mund, and B. Freel. 2011. “Assessing Student Attitudes toward Contemporary Issues in Animal Agriculture”. Poster Presentation at the North American Colleges and Teachers of Agriculture Conference. Canada

Stutts, K.J, M.M. Beverly, S.F. Kelley, M.L. McMillan, A.N. Bullion, and L.A. McMillan. 2011. “Effect of Class Time and Day on Attendance and Academic Performance in Undergraduate Animal Science Courses”. Poster Presentation at the North American Colleges and Teachers of Agriculture Conference. Canada.

Stutts, K.J, M.M. Beverly, S.F. Kelley, M.L. McMillan, A.N. Bullion, and L.A. Rakowitz. 2010. “Student Attendance and Academic Performances in Undergraduate Animal Science Courses that include Laboratory Exercises”. Poster Presentation at the North American Colleges and Teachers of Agriculture Conference. Pennsylvania.

 Stutts, K.J, M.M. Beverly, S.F. Kelley, M.L. McMillan, A.N. Bullion, and L.A. Rakowitz. 2010. “Characteristics of Students that affect Academic Performance in Undergraduate Animal Science Courses”. Poster Presentation at the North American Colleges and Teachers of Agriculture Conference. Pennsylvania.

Stutts, K.J, M.M. Beverly, S.F. Kelley, M.L. McMillan, A.N. Bullion, and L.A. Rakowitz. 2010. “Effect of Student Absenteeism on Academic Performance in Undergraduate Animal Science Courses”. Poster Presentation at the North American Colleges and Teachers of Agriculture Conference. Pennsylvania.

Yildiz, F, S.F. Kelley, and D.R. Ullrich. 2010. “A General Alternative Energy Course Development for a Technology Program”. 2010 ATMAE Conference.

Beverly, M.M., K.J. Stutts, A.N. Bullion, S.F. Kelley, M.L. McMillan, and L.A. Rakowitz. 2009. “Academic Success of Major and Non-Majors in Animal Science Courses”. Poster Presentation at the North American Colleges and Teachers of Agriculture Conference. Stillwater, Oklahoma.

Beverly, M.M., A. Bullion, S.F. Kelley, and M. McMillan. 2008. “Variables Affecting Academic Success.” Oral presentation at North American Colleges and Teachers of Agriculture Conference. Logan, Utah.

Pavelock, D., J. Largent, D.R. Ullrich, D. Kingman, J.E. Muller, and S.F. Kelley. 2008. “Demographics and Extracurricular Involvement of Students Participating in the 2007 Houston Livestock Show and Rodeo Agricultural Mechanics Project Show: A Follow-up Study”. Oral presentation at the Annual Meeting of the American Association of Agriculture Education. Reno, Nevada.

McMillan, M.L., M.H. Lau, L.A. Garcia, and S.F. Kelley. 2008. “Comparison of Different Management Techniques on Hay Wastage in Quarter Horses Fed Alfalfa Hay in a Stall Setting.” Poster Presentation at National Farm Bureau Convention and Conference, New Orleans, Louisiana.

Kelley, S.F., M.M. Beverly. 2008. Pursuing Victory with Honor: A Survey of Ethics and Sportsmanship in the Show Ring. Oral Presentation at the Southern Section Horticulture Meetings held in Dallas, TX.

Largent, J., D. Kingman, J. Muller, D. Pavelock, S.F. Kelley, and D. Ullrich. 2007. “Student Demographics and Extracurricular Involvement of Participants in the 2007 Houston Livestock Show and Rodeo Agricultural Mechanics Project Show”. Poster Presentation at the 25th Annual National Agricultural Mechanics Professional Development Seminar and Blue Ribbon Presentation, Indianapolis, Indiana.

Lau, M.H., M.M. Beverly, S.F. Kelley, and R.D. Hanagriff. 2007. “The Economic and Social Values Consumers Place on All Natural/Healthy Beef Products and How this Value Added Commodity Effects Demand: A Literature Review”. Oral Presentation at The Economics & International Business Research Conference, Miami, Florida.

Beverly, M.M. and S.F. Kelley. 2007. “Ethics and Age: Is there a Correlation?” Poster Presentation at North American Colleges and Teachers of Agriculture Conference, Urbana, Illinois.

Lau, M.H., M.M. Beverly, S.F. Kelley, and R.D. Hanagriff. 2007. “The Economic and Social Values Consumers Place on All Natural/Healthy Beef Products and How this Value Added Commodity Effects Demand: A Literature Review”. Oral Presentation at The Economics & International Business Research Conference, Miami, Florida.

Kelley, S.F. and M.M. Beverly. 2007. “Character and Ethics of Texas’ Youth: A Gender Perspective”. Poster Presentation at North American Colleges and Teachers of Agriculture Conference, Urbana, Illinois.

Hamilton, P., L.A. Wolfskill, D.R. Ullrich, S.F. Kelley, and R. Clark. 2007. Creating International University Exchange: Linking to the Future! Poster Presentation at Association for International Agriculture and Extension Education Annual Conference held in Polson, Montana.

Hanagriff, R.D., M. Lau, and S.F. Kelley. 2007. Reporting of Beef Purchaser Demographics: A Descriptive Analysis of Major Southern U.S. Markets. Oral Presentation at the Global Management and Information Technology Research Conference, New York.

Hanagriff, R.D., M.M. Beverly, and S.F. Kelley. 2007. “A Descriptive Review of U.S. Branded Beef Companies and their Degree of Involvement in the Supply Chain: Preliminary Results”. Oral Presentation at The International Business & Economic Research Conference in Mazatlan, Mexico.

Hanagriff, R.D., M. Lau, S.F. Kelley, and M.M. Beverly. 2006. Assessment of a State Sponsored Marketing Program to Promote Rural Tourism: A Case Study using the 2004 to 2005 Texas Yes! Hometown STARS Program. Oral Presentation at The Economics and International Business Research Conference in Miami, Florida.

Kelley, S.F., and M.M. Beverly. 2006. Character and Ethics of Texas’ 4-H and FFA Youth: An Age Perspective. Oral Presentation at the 2006 College Teaching and Learning Conference in Las Vegas, Nevada.

Hanagriff, R.D., D. Ullrich, D. Pavelock, S.F. Kelley, and M.M. Beverly. 2006. Economic Value of Students’ Supervised Agricultural Experience Projects in Agricultural Education. Oral Presentation at the 2006 International Business Conference in Las Vegas, Nevada.

Hanagriff, R.D., M. Lau, S.F. Kelley, and M.M. Beverly. 2006. Assessment of a State Sponsored Marketing Program to Promote Rural Tourism: A Case Study using the 2004 to 2005 Texas Yes! Hometown STARS Program. Oral Presentation at the 2006 International Business Conference in Las Vegas, Nevada.

Beverly, M.M. and S.F. Kelley, R.D. Hanagriff. 2006. Evaluating University Teaching: A Summary Report of Student Ratings. Oral Presentation at the 2006 College Teaching and Learning Conference in Las Vegas, Nevada.

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”. Oral Presentation at the 2006 College Teaching and Learning Conference in Las Vegas, Nevada.

Hanagriff, R.D., S.F. Kelley, M.M. Beverly, and T. Murphy. 2006. Assessment of a State Commodity Marketing Program: A Case Study Approach Using 2003-2004 Texas Wine Marketing Assistance Program Evaluation. Oral Presentation at the 2006 International Business Conference in Las Vegas, Nevada.

Frey, S.L., C. Robinson, M.M. Beverly, and S.F. Kelley. 2006. The Relationship of Knowledge, Attitudes and Perceptions Regarding Non-Native Texas Invasive Plant Species. Oral Presentation at American Society for Horticulture Science Annual Conference in Louisiana.

Kelley, S.F., and M.M. Beverly. 2006. Character and Ethics of Texas’ 4-H and FFA Youth. Oral Presentation at the North American Colleges and Teachers of Agriculture Conference in Vancouver, Canada.

Beverly, M.M. and S.F. Kelley. 2006. Evaluating University Teaching: A Summary Report of Student Ratings. Poster Presentation at the North American Colleges and Teachers of Agriculture Conference in Vancouver, Canada.

[bookmark: OLE_LINK8]Hanagriff, R.D, S.F. Kelley, M. Lau, and T. Murphy. 2006. A Case Study Approach Using Results of the 2005 GO TEXAN Member Survey. Oral Presentation at the International Business and Management Research Conference, Hawaii.

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. Poster Presentation at the North American Colleges and Teachers of Agriculture Conference in Vancouver, Canada.

Kelley, S.F. 2006. State Sponsored Agricultural Marketing Programs. Oral Presentation at the Global Management and Information Technology Research Conference, New York.

Ullrich, D.R., D. Pavelock, and S.F. Kelley, B. Fleming, C. Reeves, and W. Boyd. 2006. Student Advising and Mentoring – SAM Center. Oral and Poster Presentation at the Western Region Agricultural Education Research Conference, Idaho.

Rakowitz, L.A., S.F. Kelley, M.M. Beverly, and R.D. Hanagriff. 2006. Evaluation of a Spinosad Pour-On on the Effectiveness and Efficacy for Horn Fly (Haematobia irritans) Control and Management on Cattle. Oral Presentation at the American Society of Animal Science Southern Section in Florida.

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.

Kelley, S.F., F.M. Rouquette, J.W. Savell, and J.W. Turner. 1993. Growth, Carcass and Beef Quality Attributes of Steers Assigned to Various Forage Utilization-Grain Feeding Regimens. Oral Presentation at the American Society of Animal Science Southern Section.

Kelley, S.F., F.M. Rouquette, J.W. Savell, and J.W. Turner. 1993. Shelflife Characteristics of Beef From Steers Assigned to Various Forage Utilization-Grain Feeding Regimens. Oral Presentation at the American Society of Animal Science Southern Section.

McNeill, J.W., W.L. Mies, W.W. Morgan, and S.F. Kelley. 1993. 1991-1992 Texas A&M Ranch To Rail Summary Report. Oral Presentation at the American Society of Animal Science.

McNeill, J.W., W.W. Morgan, and S.F. Kelley. 1993. Effects of Morbidity on Performance and Profitability of Feedlot Steers. Oral Presentation at the American Society of Animal Science.

THESES…
Vann, G., K. Stutts, S.F. Kelley, J. Leatherwood. Thesis. Influence of Conjugated Linoleic Acid Supplementation on Body Composition of Swine. [Committee Member]
Brooks, D. S., M.L. McMillan, S.F. Kelley, R.A. Lane. Thesis. Comparison of Fecal Egg Recovery Using Centrifugal Flotation in Horses. [Committee Member]
Freel, B., S.F. Kelley, M.M. Beverly, K. Stutts. Thesis. The Factors Affecting Beef Cattle Prices at the Sale Barns in Texas. [Thesis Director]
VanDelist, B., R.A. Lane, S.F. Kelley, M. Beverly. Thesis. Comparison of Vertical Migration Heights of Haemonchus Contortus on Introduced Warm Season Perennial Grasses. 2011. [Committee Member]
Stepp, D.O, S.F. Kelley, K. Stutts, M. Beverly. Thesis Environmental Factors on Semen Production and Quality from Bos taurus and Bos indicus Bulls Used for Artificial Insemination. 2011. [Thesis Director]
Henderson, S.E., R.A. Lane, S.F. Kelley, K. Stutts. Thesis. An Evaluation of Five Warm-Season Legumes as Supplemental Summer Forage for Meat Goats. 2011. [Committee Member]
Jackson, B., M. Lau, S.F. Kelley, T. Waugh. Thesis. Alternative Energy Curriculum in Secondary School of Texas. Thesis. 2011. [Committee Member]
Hall, K., S.F. Kelley, M.L. McMillan, M.M. Beverly. Thesis. Effects of Fat Content and Source on Rate of Hair Shedding in Two Year Old Quarter Horses. Thesis. 2010. [Thesis Director]
Woolery, D., D. Pavelock, D. Ullrich, and S.F. Kelley. Thesis. Perceptions of Agriculture Science Courses as a Viable Option for High School Science Credit. Thesis. 2008. [Committee Member]

Bullion, A.N., S.F. Kelley, M.L. McMillan, and M.M. Beverly. Thesis. Affects of Gender, Classification, and Major Dependent Upon Number of Absences on Final Grade Outcome in Undergraduate Animal Science Courses. 2007. [Thesis Director]

Amaradasa, B.S., R.A. Lane, S.F. Kelley, B.L. Williams, and T. Cook. Thesis. Vertical Migration of Haemonchus contortus Infected Larvae on cynodon dactylon var. Jiggs and Paspalum notatum Pastures. 2006 – 2007. [Committee Member]

Frey, S.L., M.M. Beverly, S.F. Kelley, C. Robinson. Thesis. The Relationship of Knowledge, Attitudes and Perceptions Regarding Non-Native Texas Invasive Plant Species. 2006. [Committee Member]

Wilson, A.L., S.F. Kelley, M.M. Beverly, and R.D. Hanagriff. Thesis. Effects of Exit Velocity and Disposition on Conception Rate of Artificially Inseminated Beef Cattle. 2006. [Thesis Director]

McGinley, M.N., S.F. Kelley, B.L. Williams, and R.D. Hanagriff. Thesis. The Effect of Temperature and Relative Humidity on the Frequency of Respiratory Maladies in the Thoroughbred Racehorse. 2006. [Thesis Director]

Rakowitz, L.A., S.F. Kelley, M.M. Beverly, and R.D. Hanagriff. Thesis. Evaluation of a Spinosad Pour-On on the Effectiveness and Efficacy for Horn Fly (Haematobia irritans) Control and Management on Cattle. 2005. [Thesis Director]

Wier, J.J., S.F. Kelley, M.M. Beverly, B.L. Sailer, and M.L. Theis. Thesis. Seasonal Changes in Spermatogenesis in the Brazilian Free-Tailed Bat (Tadarida Brasiliensis). 2003. [Thesis Director]

Darden, Jr., H.H., W.R. Harrell, S.F. Kelley, and J.E. Muller. Thesis. The Use of Lactobacillus (in Yogurt) as a Factor in the Control of Enteritis in Fryer Rabbit Production. 2003. [Committee Member]

Nicodemus, M.C., S.F. Kelley, and S.Vyapari. Thesis. Stride Duration Response to Weight Training in Horses. 1998. [Thesis Director]

TECHNICAL BULLETINS AND MISCELLANEOUS ARTICLES...

Freel, B.M., M.M. Beverly, K.J. Stutts, and S.F. Kelley. Feeder Cattle Market Analysis Monthly State Reports. Texas Department of Agriculture. 2011.

Freel, B.M., M.M. Beverly, K.J. Stutts, and S.F. Kelley. Feeder Cattle Market Analysis – Monthly Regional Reports (North, South, East, and West). Texas Department of Agriculture. 2011.

Freel, B.M., M.M. Beverly, K.J. Stutts, and S.F. Kelley. Feeder Cattle Market Analysis – Monthly Barn Reports (Amarillo, Dalhart, Navasota, Tulia, Nacogdoches, and San Angelo). Texas Department of Agriculture. 2011.

Beverly, M.M. and S.F. Kelley. Technical Bulletin. Evaluating University Teaching. Fall, 2006.

Kelley, S.F. and M.M. Beverly. Technical Bulletin. Ethics of Texas’ Youth. Fall, 2006.

Williams, C. and S.F. Kelley. Brochure. Sam Houston State University Ag Ambassadors. Spring, 2006.

Williams, C., S.F. Kelley, and M. McMillan. Recruitment Brochure. Equine Science at Sam Houston State University. Spring, 2006.

Kelley, S.F. Body Condition and its Implications on Production. Proceedings for Successful Agricultural Management School. Huntsville, TX, Spring, 2006.

Kelley, S.F. Selection of Beef Cattle. Proceedings for Successful Agricultural Management School. Huntsville, TX, Spring, 2006.

Rakowitz, L.A. and Kelley, S.F. Conception to Consumption. Proceedings for Successful Agricultural Management School. Huntsville, TX, Spring, 2006.

Gregson, B.S., S.F. Kelley, and M.M. Beverly. Technical Bulletin. Pursuing Victory with Honor: A Summary of Ethics and Sportsmanship for Limestone County. Texas Cooperative Extension. 2006.

Gregson, B.S., S.F. Kelley, and M.M. Beverly. Technical Bulletin. Pursuing Victory with Honor: A Summary of Ethics and Sportsmanship for McLennan County. Texas Cooperative Extension. 2006.

Gregson, B.S., S.F. Kelley, and M.M. Beverly. Technical Bulletin. Pursuing Victory with Honor: A Summary of Ethics and Sportsmanship for Milam County. Texas Cooperative Extension. 2006.
[bookmark: OLE_LINK3][bookmark: OLE_LINK4]
Kelley, S.F. Article. Culling Cows in Drought Conditions. Livestock, Land and Post Magazine. 2006.

Kelley, S.F., and M.M. Beverly. Technical Bulletin. Pursuing Victory with Honor: A Survey of Ethics and Sportsmanship in the Show Ring. Texas Cooperative Extension. 2006.

Gregson, B.S., S.F. Kelley, and M.M. Beverly. Technical Bulletin. Pursuing Victory with Honor: A Summary of Ethics and Sportsmanship for Brazos County. Texas Cooperative Extension. 2006.

Gregson, B.S., S.F. Kelley, and M.M. Beverly. Technical Bulletin. Pursuing Victory with Honor: A Summary of Ethics and Sportsmanship for Bell County. Texas Cooperative Extension. 2006.

Gregson, B.S., S.F. Kelley, and M.M. Beverly. Technical Bulletin. Pursuing Victory with Honor: A Summary of Ethics and Sportsmanship for Robertson County. Texas Cooperative Extension. 2006.

Rakowitz, L.A., and S.F. Kelley. Article. High Expectations? Sam Houston State University Can Take You Higher. Published in Purple Circle Youth Livestock Magazine. Spring, 2005.

Rakowitz, L.A., and S.F. Kelley. Recruitment Brochure for Department of Agricultural Sciences. Spring, 2005.

Williams, C. and S.F. Kelley. Recruitment Brochure. Beef Cattle Show Team at Sam Houston State University. Fall, 2004.

Kelley, S.F. Article. A Master of Science in Agriculture at Sam Houston State University. Published on AgWeb Internet Newsletter. Spring, 2005.

Rakowitz, L.A., and S.F. Kelley. Technical Report. Evaluation of a Spinosad Pour-On on the Effectiveness and Efficacy for Horn Fly (Haematobia irritans) Control and Management on Cattle. Elanco Animal Health. 2004.

PROFESSIONAL AFFILIATIONS AND CERTIFICATIONS

· Non-land-grant Agriculture and Renewable Resources Universities

· American Society of Animal Science, Member

· North American Colleges and Teachers of Agriculture, Member

· Ag Consortium of Texas

· Texas Association of Meat Processors, Member

· Independent Cattlemen’s Association, Director

· National Agriculture Ambassadors Association, Member

· Vocational Agriculture Teachers Association of Texas, Member

· National Cattlemen’s Beef Association, Member

· Texas Journal of Agriculture and Natural Resources, Associate Editor

· The Professional and Academic Center for Excellence and The Engaged Scholar at Sam Houston State University

· Ultrasound and Lab Interpretation Certification, Designer Genes Technologies, Inc.

· FEMA Certification for Large Animal Care during a disaster

· Anti-terrorism Certification for Agriculture

· HACCP Certification for food processing

· Textbook Editor
Applied Animal Reproduction, Prentice Hall Publisher
Animal Science and Industry, Prentice Hall Publisher

PROFESSIONAL MEETINGS

· Ag Consortium Spring Meeting Held in San Antonio, TX; 2015.

· Texas Small Acreage Farmer Meeting. Held in San Marcos; TX; 2015

· American Society of Animal Science Conference. Held in Orlando Florida; 2015

· North American Colleges and Teachers of Agriculture Conference. Held in Athens, GA; 2015

· American Society of Animal Science Innovative Teaching Conference. Held in Atlanta, GA; 2015

· Ag Consortium Spring Meeting Held in San Marcos, TX; 2015

· Texas Organic Farmers and Growers Association. Held in San Antonio, TX; 2015

· Ag Consortium Fall Meeting. Held in Athens, TX; 2014

· National Animal Science Meeting. Held in Kansas City, MO; 2014

· North American Colleges and Teacher of Agriculture Conference. Held in Bozeman, MT; 2014

· Ag Consortium Spring Meeting Held in Nacogdoches, TX; 2014

· Ag Consortium Fall Meeting. Held in Brenham, TX; 2013

· American Society of Animal Science Conference. Held in Indianapolis, Indiana; 2013

· North American Colleges and Teachers of Agriculture Conference. Held in Blacksburg, VA; 2013

· Ag Consortium Spring Meeting. Held in Kingsville, TX; 2013

· IDEA Faculty Evaluation Training and Workshop in San Antonio, TX; 2013

· Ag Consortium Fall Meeting. Held in Mt. Pleasant, TX; 2012

· National Animal Science Meeting. Held in Phoenix, AZ; 2012

· Ag Consortium Spring Meeting. Held in Lubbock, TX; 2012

· Southern Section of American Society of Animal Science Meeting, Birmingham, Alabama; 2012

· Professional and Academic Center for Excellence and te Engaged Scholars. Held in Huntsville, TX; 2011

· Ag Consortium Fall Meeting. Held in Gainesville, TX; 2011

· National Animal Science Meetings. Held in New Orleans, LA; 2011

· North American Colleges and Teachers of Agriculture Conference. Held in Edmonton, Canada; 2011

· Ag Consortium Spring Meeting. Held in Alpine, TX; 2011

· Southern Section of Animal Science Meetings. Held in Corpus Christi, TX; 2011

· Ag Consortium Fall Meeting. Held in Waco, TX; 2010

· American Association of State Colleges of Agriculture and Renewable Resources Fall Meeting. Held in Normal, IL; 2010

· National Agriculture Ambassador Conference. Held in Davis, California; 2010

· Independent Cattlemen’s Association Winter Meeting. Held in San Antonio, TX; 2009

· National Agriculture Ambassador Conference. Held in Huntsville, TX; 2009

· Ag Consortium Fall Meeting. Held in Odessa, TX; 2008

· National Agriculture Ambassador Conference. Held in Raleigh, North Carolina; 2007

· American Association of State Colleges of Agriculture and Renewable Resources Fall Meeting. Held in Hays, KS; 2007

· Ag Consortium Fall Meeting. Held in Texarkana, TX; 2007

· State Professional Development Conference for Agricultural Science Teachers. Held in Arlington, TX; 2007

· North American Colleges and Teachers of Agriculture Conference. Held in Urbana, Illinois; 2007

· Higher Education Conference. Held in College Station, TX; 2007

· Independent Cattlemen’s Association Annual Meeting. Held in College Station, TX; 2007

· 6th Annual Texas Conference on Organic Production Systems. Held in Mesquite, TX; 2007

· National Agriculture Ambassador Conference. Held in Phoenix, AZ; 2007

· American Association of State Colleges of Agriculture and Renewable Resources Fall Meeting. Held in Pomona, CA; 2006

· 2006 College Teaching and Learning Conference. Held in Las Vegas, Nevada.

· Ag Consortium of Texas Fall Meeting. Held in Beeville, TX; 2006

· North American Colleges and Teachers of Agriculture Conference. Held in Vancouver, Canada; 2006

· Designer Genes Technologies, Inc. Ultrasound Clinic. Held in Harrison, AR; 2006

· Global Management and Information Technology Research Conference. Held in New York, NY; 2006

· Ag Consortium Spring Meeting. Held in Canyon, TX; 2006

· National Agriculture Ambassador Conference. Held in Gainesville, FL; 2006

· Anti-Terrorism Training for Food, Agricultural and Animal Industries. Held in San Antonio, TX; 2006

· Independent Cattlemen’s Association Collegiate Forum. Held in San Marcos, TX; 2006, 2007

· [bookmark: OLE_LINK5][bookmark: OLE_LINK6]Ag Consortium Fall Meeting. Held in Borger, TX; 2005

· Independent Cattlemen’s Association Annual Meeting. Held in Galveston, TX; 2005

· North American Colleges and Teachers of Agriculture Conference. Held in Wooster, OH; 2005

· Compassion In World Farming Trust. Held in London, England; 2005

· National Block and Bridle Conference. Held in Denver, CO; 2005

· American Association of State Colleges of Agriculture and Renewable Resources Fall Meeting. Held in Springfield, MO; 2004

· How To Recruit Graduate Students: Strategies, Techniques, and Secrets. Held in San Antonio, TX; 2004

· National Association of Colleges and Teachers of Agriculture Conference. Held in Saskatoon, SK, CA; 2001

· National Association of Colleges and Teachers of Agriculture Conference. Held in Blacksburg, VA; 1999

· Bi-annual meetings of the Agricultural Consortium of Texas

· American Society of Animal Science - Southern Section. Held in New Orleans; 1995

· Beef Cattle Short Course. Held in College Station; 1993 – 2003

· National Association of Colleges and Teachers of Agriculture Conference. Held in College Station; 1994

· American Society of Animal Science National Meetings. Held in Spokane, WA; 1993

PROGRAMS AND INVITED TALKS TO COMMUNITY AND
RELATED AUDIENCES

· Selection Criterion for Breeding Cattle – Southeast Texas Tri-County Cow/Calf Clinic

· Winterizing Your Cow Herd – Walker County Forage and Hay Clinic

· Nutrition for 4H Beef Projects – Multi-District 4H Project Workshop

· Daily Care and Health of Youth Beef Projects – Multi-District 4H Project Workshop

· Performance and Carcass Attributes of Grass-Fed Beef – Texas Organic Farmers and Growers Association Annual Meeting

· Culling Cows and Selecting Replacement Females for Commercial Cattle Raisers – Polk County Cattlemen’s Clinic

· Selection Criterion for Replacement Heifers – East Texas Tri-County Cow/Calf Clinic

· Facilities and Nutrition of Beef Projects for the First Time Exhibitor – Brazos County

· Selecting Breeding Cattle for Your Environment – Southeast Texas Cattlemen’s Seminar

· The Science of Animal Science – Madisonville High School Science Class

· Selection and Evaluation of Structural Soundness in Breeding Bulls – Walker County Texas A&M AgriLife Extension Workshop and Meeting – 2013

· Food Borne Illness and Food Safety – Texas Environmental Health Association – 2012

· Being a Beef Project Leader – North East Texas Adult Leaders Training – 2012

· “So.. You Want a Beef Project” – Producers Coop Education Seminar – 2012

· “Learning to Lead” – SHSU Career Services, The College of Business Administration and The Veteran Resource Center Leadership Workshop – 2012

· “Feeding Your Beef Project: What is Big” – AgriLife Extension Leader Training – 2011

· “Applied Feeds and Feeding” – Purina Beef Clinic – 2011

· “Nutrition and Feeding Your Beef Project” – Southeast Texas Beef Clinic – 2011

· “You and Your Beef Project” – Southern Classic Beef Workshop – 2010

· “What is Your Role in Production Agriculture” – AgriLife Extension District 9 Leadership Lab – 2009

· “Career Exploration” – AgriLife Extension District 9 Leadership Lab – 2009

· “Preparing You and Your Child for College” – AgriLife Extension Adult Leader Seminar – 2009

· “Proper Handling and Preparation for Beef” – Career Tracks for Underrepresented Student – 2009

· “Life: It’s All About Your Choices”. Blinn Junior College Agriculture Club. March, 2009

· “Selection and Evaluation of Breeding Cattle” – AgriLife Extension Beef Workshop Series – 2009

· “Marketing Options for Small Cattle Operators” – AgriLife Extension Beef Workshop Series – 2009

· “Beef Cattle Nutrition for Youth Projects” – AgriLife Extension Leader Training – 2008

· “From Hoof to Plate” – Career Tracks for Underrepresented Student – 2008

· “Graduate School at Sam Houston State University” – State Professional Development Conference for Agricultural Science Teachers – 2007

· “Reproduction in Farm Animals” – Career Tracks for Underrepresented Student – 2007

· “Characteristics of Beef and its Eating Quality” – Career Tracks for Underrepresented Student – 2007

· “Genetics of Grassfed Beef” – Texas Conference of Organic Producers – 2007

· “Preparing to be a Livestock Judge” – Leon County Judging Team – 2007

· “Life after 4-H and FFA” – Brazos County Project Show – 2006

· “Preparing for College” – Corpus Christi Area Schools – 2006

· “Building Your Table of Life” – Saturday @ Sam – 2006.

· “Managing Cattle for Show” – Brazos County Beef Clinic – 2006

· [bookmark: OLE_LINK18][bookmark: OLE_LINK19]“Structural Soundness in Breeding Cattle” – Thirteenth Annual Clover Forage Field Day – 2006

· “Body Condition Scores for Cattle” – Successful Agricultural Management – 2006

· “Selection of Beef Cattle” – Successful Agricultural Management – 2006

· “Carcass Evaluation and Cuts of Beef” – Successful Agricultural Management – 2006

· “The Freshman Experience at Sam Houston State” – Saturday @ Sam – 2006

· Go Vegan Texas! Radio Program. KPFT Radio, Houston, TX – March 6, 2006
[bookmark: OLE_LINK9][bookmark: OLE_LINK10]
· “Pursuing Victory with Honor: A Preliminary Survey Summary of Ethics and Showmanship in the Show Ring” – Texas Quality Counts State Steering Committee – 2006

· “Selection of Show Steers” – Brazos County Steer Exhibitors – 2005

· “Feeding Heifers for Commercial Show” – Walker County Commercial Heifer Exhibitors – 2005

· “Conformation and Selection of Breeding Females.” – Texas Junior Brahman Breeders Association – 2005

· “Grazing Behavior of Beef Cows” – Twelfth Annual Clover Forage Field Day – 2005

· “Your 4-H Beef Project” – Walker County Beef Exhibitors – 2004

· Artificial Insemination Short Course – Walker County – 2003, 2002, 2001, 2000

· “The Beef Industry: An American Perspective”– Animal Science Students at Gansu Agriculture University in Gansu, China – 2004

· “College Life in the United States”– Student leaders at Gansu Agriculture University in Gansu, China – 2004

· “The Value of a College Education” – SHSU Ambassadors – 2004

· “Harvesting Cattle for Food” – Walker County Beef Club – 2004

· “Preparing Commercial Heifers for Show” – Walker County Heifer Exhibitors – 2004

· “Performance Resources and Expected Progeny Difference’s” – 2003 National Cebu Association Seminar and National Breeding Show – Medellin, Colombia – 2003

· Beef Club Workshop – Walker County Beef Club – 2003

· “Nutrition and Feeding Commercial Steers” – Brazos County Youth Livestock
· Show Commercial Steer Exhibitors – 2003

· “Harvesting and Fabrication of Meat Goats” – Walker County Meat Goat Club – 2003

· “The First Year Beef Project” – SHSU Top Cut Heifer Sale Beef Clinic – 2003

· “Mature Cattle Nutrition 201” – Tenth Annual Clover Forage Field Day – 2003

· [bookmark: OLE_LINK1][bookmark: OLE_LINK2]“Mature Cattle Nutrition 101” – Ninth Annual Clover Forage Field Day – 2002

· “Live Animal and Carcass Evaluation of Goats” – Walker County Meat Goat Club – 2002

· “Discovery Days in Agriculture” – South Knoll Elementary School – 2002

· “Daily Care of 4-H Beef Projects” – Extension District 9 Adult Leaders Training – 2002

· “Facilities for Beef Projects” – Cooperative Extension Adult Leader Training – 2002

· “Facilities, Health, and Feeding Your Steer Project” – Wharton County Beef Club – 2002

· “Live Animal Evaluation” – Walker County Livestock Judging Team and Parents – 2001

· “Retained Ownership of Calves” – Blue Bonnet Brahman Breeders – 2001

· “Evaluating Market Goats” – Walker County Goat Club – 2000

· “Breeding and Management to Satisfy the Customer” – Brangus Breeders – 2000

· “Nutrient Supplementation for Beef Cattle in East Texas” – Texas Southwestern Cattle Raisers Association Producers Meeting – 1999

· “Bull Selection Through Genetic Matching of the Cow Herd” – Texas Southwestern Cattle Raisers Association Producers Town Hall Meeting – 1999

· “Advantages and Disadvantages of Breeds and Type of Cattle in the US” – Texas Southwestern Cattle Raisers Association Producers Meeting – 1999

· “Body Condition and Feeding Breeding Cattle” – Walker County Hay Show – 1998

· “Selection and Evaluation of Breeding Cattle for the Ranch” – Guatemala City – 1998

· “Winter Supplementation of Beef Cattle - Considerations and Choices” – Walker County Hay Show – 1997

· “Managing Calves Preweaning" – Walker County Agriculture Tour – 1997

· “Breeding Programs for Small Texas Breeders” – Cow Congress – 1996

· “Feeding and Managing Cattle with Winter Supplementation” – Limestone County Beef Cattle Seminar held in Kosse, TX – 1996

· “Body Condition in Breeding Cattle” – East Texas Brangus Breeders Spring Meeting – 1996

· “Identification Techniques of Livestock” – Texas Association of Finger Printers Annual Meeting held in Galveston, TX – 1996

· “The Product of the Santa Gertrudis Breed” – 1996 National Santa Gertrudis Breeders Meeting held in Memphis, TN – 1996

· “Carcass Characteristics” – 1996 Walker County Agriculture Ag Tour – 1996

· “Producing the Right Kind" - College of Knowledge held in Schulenburg, TX – 1996

· “Carcass Composition and 1995 Beef Quality Audit” – Matagorda County Field Day – 1996

· “Feeding and Managing Beef Projects for Show” – Houston Comm. College Workshop – 1995

· “Pregnancy Determination in Beef Cattle” – SHSU Short Course – 1995

· “An Evaluation of Brangus Cattle” – East Texas Brangus Breeders Spring Meeting – 1995

· “Calf Management for Profit” – Walker County Agriculture Tour – 1995

· “Effectively Using Body Condition Scores to Evaluate Your Supplement Program” – Houston Community College Spring Workshop – 1995

· “Majoring in Agriculture at Sam Houston State University and Opportunities There After” – Corsicana District FFA Meeting – 1994

· “Preparing the First Calf Heifer for Breeding: A Nutritional Perspective” – Washington County Steer and Heifer Feeding Workshop – 1994

· “Evaluation of the Brahman, Beefmaster, Brangus and Santa Gertrudis Breeders for Reproductive, Maternal, and Growth Characteristics” – National Junior Brahmousin Convention and Show – 1994

· “Careers in Animal Science” – Huntsville Agriculture Science Class – 1994

UNIVERSITY AND DEPARTMENT
COMMITTEES AND ACTIVITIES

UNIVERSITY COMMITTEES…
· Excellence in Teaching
· G-10 Committee for Academic and Civic Engagement
· President Visionary and Mission Committee, 2012
· Agriculture Complex Development Committee, Chair; 2010 - present
· Student Recruitment and Retention Committee; 2009
· Credit By Examination; 2009
· College of Arts and Science Graduate Council; 2007- present
· University Academic Council Committee Member; 2003 - present
Evaluate university curriculum for Coordinating Board Approval
Evaluate university degree programs for Coordinating Board Approval
Core Curriculum
SACs
· University Emergency and Disaster Planning Committee Member; 2006
· Excellence in Teaching Committee
Committee Chairman, 2000, 2003, 2006 - 07
Coordinate Nominations for Piper Award
Coordinate Nominations for Excellence in Teaching
Organize materials for interview and review of nominees
Correspond with nominees
Coordinate portfolios for each nominee
Developed the electronic nomination process from the web
Member, 1997 – 00; 2001 – 02, 2007 – 08
· Faculty Tenure Hearing Committee; 2000 – 2001
· College of Education and Applied Science Curriculum Committee 1998 – 2001
Evaluate proposed curriculum changes, additions and deletions for the college
· Faculty Grievance Committee Member; 1996 – 1999
· Registration Committee Member; 1996 – 1999
· Faculty Achievement Record Committee Member; 1996 – 1999
· Review of Faculty Merit Committee, University and College; 1998
Review FES System and Evaluation Process

DEPARTMENT COMMITTEES…
· North American Colleges and Teachers of Agriculture Campus Ambassador, 2013- present
· Academic Building Programming Committee, Chair; 2013
· Graduate Program Self-Assessment Committee, Chair; 2011 - present
· Gibbs Ranch Capital Improvement Committee, Chair; 2010
· Graduate Certification Committee, Chair; 2009
· Department Centennial Celebration Steering Committee, Chair; 2008-2009
· Faculty Merit and Evaluation Committee, Member; 2006 – 2007
Review faculty evaluation materials
Standardize FES format
· Faculty Evaluation and Merit Advisory Committee, Member; 2006 – 2007
Standardize FES format
Review faculty evaluation materials
Evaluate faculty for merit and make recommendations to Department Chair
· Faculty Promotion and Tenure Advisory Committee, Chairman; 2006 – 2007
Over-see Promotion and Tenure Review Process for department
Report to Department Chair
· Ag Development Committee, Chairman; 2006 – 2007
Created Department Policy for disbursement of donated money
Created application form and procedures
Over-see disbursement of Ag Development Fund for faculty, student development,
 and special activities and needs
Coordinate monthly meetings to review applications and disbursement of money
· Curriculum and Catalog Committee, Member; 2005 – 2006
[bookmark: OLE_LINK20][bookmark: OLE_LINK21]Evaluate proposed curriculum changes, additions and deletions for the department
· SAM School Planning Committee, Member; 2005 – 2007
3-day Producer Workshop
Plan program and educational topics
Co-Sponsored by Sam Houston State University and Texas A&M University
Hosted by Department of Agricultural Sciences, Sam Houston State University
· Recruitment Committee, Chairman; 2003 – present
Cooperate with Vice-President of Enrollment Management and Admissions Director
Cooperate with Vice-President of Graduate Studies
Organize and plan recruitment activities and strategies
Activities are closely affiliated with Ag Ambassadors
· Student Recognition Banquet - Chairman, 1999 – 2003; Member, 2007
Organize department annual banquet
· Farm Committee Member; 2001 – present
Over-site committee for Gibbs Ranch
Assist with annual budget
Review expenditures and income
Strategic planning

PROFESSIONAL AND COMMUNITY
COMMITTEES AND ACTIVITIES

· Brazos County Youth Livestock Association, Chairman of the Board of Directors; 2014 – present

· North American Colleges and Teachers of Agriculture, Membership Committee, Member; 2013-present

· Brazos County Youth Livestock Association, 2nd Vice President; 2012 – 2014
· President Ag Consortium of Texas, 2011-2012
· President-Elect Ag Consortium of Texas, 2010-2011
· Independent Cattlemen’s Association , Director; 2008 – 2014

· Brazos County Youth Livestock Association Board of Directors, Member; 2007 – 2012

· International Business & Technology Forum, Session Co-Chair; 2007

· Texas Quality Counts, State Steering Committee, Member; 2006 – present

· International Business & Technology Forum, Session Chair; 2006

· Large Animal Emergency Management – Walker County, Chairman; 2006

· Animal Issues Emergency Management Planning Committee – Walker County, Member; 2006

· Build East Texas Committee, Member; 2001 – present

· Texas Cooperative Extension Service, Walker County Pasture and Livestock Committee, Member; 1994 – present

· Walker County State Steer Validation Committee, Chairman; 1995 – present

· Walker County 4-H and Youth Committee, Member; 2002 – present

· Walker County United Way Youth Livestock Committee, Member; 2002 – present

· National Livestock Judging Coaches Association, Member; 1995 – present

· Brazos County Adult Leaders Association, Member; 2003 – present

· Brazos County Youth Livestock Show, Member; 2000 – present

· North American Colleges and Teachers of Agriculture Audit Committee, Member; 2001

· American Brahman Breeders Academic Advisory Council, Member

SERVICE ACTIVITIES

· Junior Heifer Show Assistant Superintendent - Houston Livestock Show and Rodeo. 2010 - present
· Assist with Agri-Life Extension District 9 Leadership Lab. 2009, 2010, 2011, 2012
· Judge the State FFA Leadership Development Event – Ag Issues Contest. 2006
· Tabulate the State 4-H Horse Judging Contest. 2001 - present
· Judging Contest Tabulation Superintendent - State Fair of Texas. 2005 - present
Youth Livestock, Collegiate Livestock
· Tabulate the National Junior Brangus Breeders Livestock Judging Contest. 2005
· Junior Market Steer Show Assistant Superintendent - Houston Livestock Show and Rodeo. 1997 - present
· Judging Contest Superintendent - San Antonio Livestock Exposition. 1994 - present
- Dairy, Consumer Decision Making, Wildlife, Wool, Poultry, Horse, Meat, Livestock, Collegiate Livestock, Collegiate Wool
· Judging Contest Superintendent - Heart of Texas Fair. 1994 - present
	- Dairy, Livestock, Horse
· Junior Market Steer Nose Printing Superintendent - Louisiana State Fair. 1994 - 2000
· Co-coordinated and sponsored SHSU Meat Goat Seminar. 1996, 1997, 2000
- Nutrition, Management, and Selection
· Coordinated and sponsored SHSU Palpation Short Course. 1995
		- Reproductive Efficiency and Pregnancy Determination
· Coordinate the Area IX FFA Livestock Judging Contest. 1994 – present
· Junior Market Steer Nose Printing Coordinator - Houston Livestock Show and Rodeo. 1994 - 1996
· Assist with Houston Livestock Show and Rodeo Livestock Judging Contests
· Actively participate and assist with Houston Livestock Show and Rodeo Milking Parlor and Demonstrations. 1994 - 1998
· Coordinate and tabulate several youth livestock, dairy, and horse judging contests throughout the state. 1994 - present
· Coordinate the SHSU Invitational Livestock and Dairy Judging Contests. 1994 – 2001
· Official Judge for the American Brahman Breeders Association
· Official Judge for the Junior Beefmaster Breeders Association
· Official Judge for the International Charolais Show at the Houston Livestock Show and Rodeo - 2013
· Official Judge for the National Braunvieh Show at the Houston Livestock Show and Rodeo - 2012
· Steer and Breeding Cattle Judge:	-Guatemala City 		-State Fair of Texas
	-Rice Festival 				-Walker Co. Fair 		-Galveston Co. Fair
	-Trinity Valley Exposition		-Heart of Texas 		-Humble
	-Fort Bend County			-Austin County		-Chambers County
	-Leon County Steer Show		-Dayton			-Brazoria County
	-Anderson County			-Jasper County		-Clifton Show
-State Jr. Brangus Show		-East Texas State Fair		-Grimes County
-San Antonio Open Show		-National Jr. Brahman Show	-Trinity County
-Reno, NV - Tri-State National 	-TVE				-Madison County
-Tri-State Show – Texarkana		-Leon County Heifer Show	-Polk County
-Young County Beef Show		-Tomball Steer Show		-Jr Maine Assoc.
-Needville Steer Show		-Matagorda Co Steer Show	
· Beef Cattle Showmanship Judge

HONORS AND ACCOMPLISHMENTS

2015	Texas FFA Honorary Lone Star Farmer Award Recipient
American Society of Animal Science – Outstanding Educator Nominee
North American Colleges and Teachers of Agriculture, Southern Region Director Nominee
2013	National Association of Colleges and Teachers of Agriculture – Regional
 Outstanding Teacher Award Recipient
2012	United States Department of Agriculture Food and Agriculture Sciences
		Excellence in Teaching Award Recipient
American Association of State Colleges of Agriculture and Renewable
Resources Distinguished Educator Award Recipient
American Society of Animal Science – Southern Section Service Award
Nominee	
2011	Selected by graduating students as contributing to their success and
development
	American Society of Animal Science Service Award Nominee
SHSU Excellence in Service Award Nominee
2010	Selected by graduating students as contributing to their success and
development
Sammy Award Outstanding Advisor Nominee
	SHSU Excellence in Service Award Nominee
2009	Selected by graduating students as contributing to their success and
development
2008	SHSU Faculty Senate Award for Academic Leadership by a Department Chair
	North American Colleges and Teachers of Agriculture Regional Outstanding Teacher Award Nominee
	American Society of Animal Science Distinguished Teacher Award Nominee
	Marquis Who’s Who
2007	Sam Houston State University’s Minnie Stevens Piper Award Nominee
	Best Presentation and Distinguished Speaker Award – Global Management and Information Technology Research Conference, New York, New York
	Texas A&M College of Agriculture and Life Sciences Outstanding Alumni Award Nominee
	North American Colleges and Teachers of Agriculture Regional Outstanding Teacher Award Nominee
	SHSU Excellence in Service Award Nominee
2006	Sam Houston State University’s Minnie Stevens Piper Award Nominee
	American Society of Animal Science Distinguished Service Award Nominee
	Texas A&M College of Agriculture and Life Sciences Outstanding Alumni Award Nominee
	Teacher of Teachers – Bronze Award, Recognized by Vocational Agriculture Teachers Association of Texas
	SHSU Excellence in Service Award Nominee
	Faculty Member of the Year 2005 – 2006, Department of Agricultural Sciences, Sam Houston State University
	Who’s Who Among Executives and Professionals
2005	Minnie Stevens Piper Award Nominee
Selected by graduating students as contributing to their success and
development
2004 Exemplary Teacher Nominee
Sammy Award Recipient Outstanding Faculty Member
	University Delegation for 1-2-1 Program in China
2003	National Association of State Universities and Land Grant Colleges
Outstanding Teacher Nominee
Selected by graduating students as contributing to their success
and development
	Selected by Student Organization Leaders as a Professor adding to
the dynamics of Sam Houston State University
2002 Selected by graduating students as contributing to their success
and development
2001	National Association of Colleges and Teachers of Agriculture
Teacher Fellow Award
2000	Who's Who Among University Professors
Sammy Award Winning Club for Community Service Activity – Block and Bridle
Sammy Award Nominee for Outstanding Community Service Club – Block and Bridle
Sammy Award Nominee for Outstanding Club of the year – Block and Bridle
Sammy Award Nominee for Outstanding Academic Club – Ag Council
Sammy Award Nominee for Outstanding Club of the year – Ag Council
1999 American Association of State Colleges of Agriculture and Renewable
Resources Outstanding Teacher Award
1998	Promoted to Associate Professor
	SHSU Delta Tau Alpha Outstanding Teacher–Advisor Nominee
Selected by graduating students as contributing to their success
and development
1997	SHSU Excellence in Teaching Award
SHSU Sammy Award Recipient for Outstanding Club Advisor
Recognition for Dedicated Service to the San Antonio Livestock Exposition
Selected by graduating students as contributing to their success
and development
1996	National Association of Colleges and Teachers of Agriculture Teaching
Award of Merit
	Finalist (Top 3) SHSU Excellence in Teaching Award
Who's Who Among University Professors
Selected by graduating students as contributing to their success
and development
1995	Selected by graduating students as contributing to their success
and development
1994	National Association of Colleges and Teachers of Agriculture Teaching
Award of Merit
1993	Gamma Sigma Delta Honor Society
1992	National Junior Beefmaster Breeders Appreciation of Service Award
Coach of the 1992 TAMU Livestock and Meats Evaluation Team
Champion Team, Northwestern Meat Animal Evaluation Contest
Fourth High Team, AK-SAR-BEN Meat Animal Evaluation Contest
1991	Assistant Coach of the 1991 TAMU Livestock and Meat Evaluation Team
1989	Result Demonstration Handbook Award – 2nd place
1988	Who's Who Among American Men
Texas Cooperative Extension Service New Agent's Award
1986	Alpha Zeta Honor Society
Texas A&M University Senior Livestock Judging Team
1985	Texas A&M University Junior Livestock Judging Team
1983	FFA American Farmer Degree
1981	FFA Lone Star Farmer Degree
Page 1 of 39
 October 30, 2015

Page 21 of 39
October 30, 2015

