Southern Section American Society of Animal Science

Annual Business Meeting Minutes

Atlanta, Georgia

February 2, 2015
Call to Order: Dr. Dave Lalman, President, convened the meeting at 5:30 p.m. Membership and visitors were welcomed, followed by recognition of the current Southern Section ASAS Executive Committee and ASAS staff in attendance. Dr. Lalman also recognized the SSASAS committee chairs and thanked them for their contributions to our meeting.

Welcome to Georgia: Dr. Lawton Stewart representing University of Georgia Department of Animal and Dairy Science welcomed SSASAS to Georgia. He gave a brief overview of animal agriculture in Georgia.

Introduction of Past Presidents: Dr. Lalman introduced past presidents of SSASAS who were in attendance. They included: Dr. Deb Aaron, University of Kentucky; Dr. Bob Godfrey, University of the Virgin Islands; Dr. Wayne Greene, Auburn University; Dr. Beth Kegley, University of Arkansas; Dr. Matt Poore, North Carolina State University; Dr. Ron Randel, Texas A&M University; and Dr. Tom Troxel, University of Arkansas.

Southern ASAS Director: Dr. Russ Muntifering reported on his activities with national ASAS. He indicated that SSASAS is well represented at ASAS in that he serves as ASAS membership committee chair, he is the ASAS representative to CAST, and he serves on the finance committee. In addition, SSASAS has two graduate students serving on the ASAS board of directors. Dr. Muntifering indicated that ASAS currently has approximately 6,200 members and their goal is to increase professional membership by 300 in the next five years, and increase the number of transition memberships.

Comments and Update from ASAS: Dr. Deb Aaron, ASAS President, reminded the crowd that she was proud to be a long-term member of SSASAS and still considers it her home section. She mentioned the membership numbers and noted that we have 700 junior animal scientists. The ASAS web chats, online journal clubs, and “I am an Animal Scientist” are being offered again this year, and ASAS will be partnering with four international meetings in addition to JAM. She talked about the importance of communications from ASAS including: proactive board statements to curtail negative press related to animal industries, and the use of interns for part of the workload and training. Journal of Animal Science and Animal Frontiers were having their editorial process restructured but were in good shape fiscally and based on reputation. Dr. Aaron encouraged members to publish in Natural Science Education the peer-reviewed education journal for which ASAS has partnered. Another selling point she stressed was that currently there are no page charges for publishing in NSE. She announced that national ASAS summer meetings would be in Orlando (2015), Salt Lake City (2016), Baltimore (2017), and Vancouver (2018). Those meetings will give participants the opportunity to present electronic posters. She also reminded the crowd that Innovate 2015 would be held in May and the focus would be on education.

Secretary-Treasurer and Program Chair Report: Dr. Jane Parrish presented the 2014 SSASAS meeting minutes, and the SSASAS treasure’s report. Number of abstracts accepted and presented at our meeting has increased over the last three years (94, 118, 136; respectively, for 2013, 2014, and 2015). Meeting registrants was up approximately 4% from 2014. Total registration was 293, which included 65 undergraduate students, and 75 graduate students. Graduate student competition continues to grow (32 abstracts), and the small ruminant section remains very strong with 24 presentations. Dr. Parrish noted the successful symposia associated with SSASAS, including: tall fescue summit, grazing research, small ruminant profitability, and Bill E. Kunkle Interdisciplinary Beef Symposium. She also thanked University of Georgia for hosting the Academic Quadrathlon, and our sponsors for their program support. The finance report indicated that SSASAS was in good and improving financial position. A motion was moved, seconded, and passed to accept the 2014 minutes, and second motion was moved, seconded, and passed to accept the treasure’s report.

Academic Quadrathlon Report: Dr. Brain Rude reported that 13 teams participated in the AQ, which was an increase of five teams from 2014. He thanked all of the participants, mentors, and committee members that made the event successful. Ranking for each event and overall are in the table below.

	Rank
	Laboratory Practicum
	Written Examination
	Oral Presentation
	Quiz Bowl
	Overall

	1
	Oklahoma State
	Oklahoma State
	Florida
	Florida
	Oklahoma State

	2
	Auburn
	Florida
	Oklahoma State
	Oklahoma State
	Florida

	3
	Texas A&M
	Texas A&M
	Texas A&M
	Auburn
	Texas A&M

Extension Report: Dr. Roy Burris reported that the extension sessions were steady with a slight increase in abstracts (16) presented.

Graduate Student Report: Tiffany Hebb and Elizabeth Backes introduced Brittany Littlejohn as the new graduate student representative. All ASAS graduate student representatives met in Wichita to discuss section programs and possibility for interactions. Their next meeting will be at JAM where they will host a networking lunch and learn.

Nomination Committee and Election Results: Dr. Matt Poore reported that Brittany Littlejohn was the new graduate student representative, and that Dr. Jeff Carroll was elected to serve as the SSASAS Secretary-Treasurer elect.
Resolutions Committee Report: Following the reading of four resolutions by committee Chair Dr. Russ Muntifering, a motion to accept the resolutions was moved, seconded, and approved. The resolutions were:

Resolution No. 1. Recognition of the Host of the 2015 American Society of Animal Science Southern Regional Academic Quadrathlon.
Whereas, the faculty, staff, and students of the University of Georgia Department of Animal and Dairy Science contributed to the success of the annual meeting of the Southern Section of the American Society of Animal Science in a positive manner by ensuring that participants in the Southern Regional Academic Quadrathlon had an educational and enjoyable experience;

Therefore be it resolved, that the Secretary of the Southern Section extend an expression of the Society's Appreciation to the University of Georgia Department of Animal and Dairy Science for the willing support of their faculty, staff, and students and for the professionalism with which they hosted the academic quadrathlon.

Resolution No.2. Recognition of Chairs and Members of Special-Event and Technical-Session Committees.
Whereas, the primary purpose of the gathering of the Southern Section of the American Society of Animal Science is to foster the exchange of scientific knowledge related to the responsible use of animals to enhance human life and well-being; and

Whereas, the chairs and members of the various special-event and technical-session committees have played significant and professional roles contributing to the quality and success of the meeting;

Therefore be it resolved, that the membership express appreciation to the committee chairs and members for their roles in facilitating a productive meeting.

Resolution No. 3. Recognition of Sponsors and Supporters of the Southern Section of the American Society of Animal Science Professional Awards.

Whereas, recognition of colleagues that have excelled in research, education, and/or extension is an important and noteworthy part of the Society, and sponsorship of awards requires cooperation and financial support from numerous organizations and businesses;

Therefore be it resolved, that the Secretary of the Southern Section of the American Society of Animal Science, the award recipients, and the general membership extend sincere appreciation to our sponsors and supporters for their generosity in the furtherance of animal agriculture.

Resolution No. 4. Commendation of the officers of the Southern Section and members of the National Headquarters staff of the American Society of Animal Science.

Whereas, the officers of the Southern Section and members of the National Headquarters staff of the American Society of Animal Science have worked together diligently to ensure the success of the Southern Section through their leadership and positive attitudes;

Therefore be it resolved, that the membership of the Southern Section extend a sincere thank you to the section officers and members of the ASAS Headquarters staff, and express with a resounding round of applause our gratitude to all of our colleagues throughout the Southern Section who have worked so diligently toward a successful annual meeting.

The Resolutions Committee of the 2015 Southern Section of the American Society of Animal Science moves adoption of these resolutions as presented. Motion was accepted with a round of applause.

Old Business: Dr. Beth Kegley presented an update on the SSASAS Strategic Plan. Dr. Dave Lalman thanked Dr. Beth Kegley, Dr. Bob Godfrey, and all others that had worked on our SSASAS Strategic Plan. The plan is meant to be a working model and it will be the responsibility of the immediate Past-President to ensure that goals and strategies in the plan are on schedule. Dr. Lalman reported on the discussions pertaining to holding the SSASAS meetings independent of SAAS. To be transparent to the membership and in congruence with our bylaws he stated that we would hold a vote in spring 2015 to change the bylaws in such a way that would allow flexibility in meeting time and venue.

New Business: Floor was opened for new business. Dr. Lalman distributed a short survey about future meeting locations and timing.

Necrology Report: Members of the Necrology Committee could not attend SSASAS; therefore, Dr. Charles Rosenkrans presented the report. The following SSASAS members passed away during 2014: Marcel Amstalden (Texas A&M), Hayden Brown (University of Arkansas), Thomas Cartwright (Texas A&M), Dee Cross (Clemson University), Gene King (Texas A&M), Jim Nichols (Virginia Tech), Robert Totusek (Oklahoma State University), and Ray Woodard (North Carolina State University). A moment of silence was held in recognition of the deceased.

Installation of New President and Transfer of Gavel: Dr. Lalman concluded his presidency with remarks and his thanks to the membership, SSASAS Executive Committee, and ASAS team, for all of their assistance in making our section strong and our meeting valuable. He continued the “forgot” the gavel tradition, but ended with handing the gavel to incoming SSASAS President Dr. John Arthington. President Arthington asked the membership to please keep the SSASAS meeting growing with upward motion. He closed the meeting by asking for a motion to adjourn; motion was moved, seconded, and passed.

Awards Program: Immediately following the SSASAS business meeting the awards program was initiated.

Dr. John Arthington thanked Dr. Dave Lalman for his leadership and service, which was recognized with a plaque.

Dr. Monte Rouquette presented Dr. Tom Troxel (University of Arkansas) with the Distinguished Service Award.

Dr. Matt Hersom (University of Florida) was presented the Extension Award by Dr. Roy Burris.

Outstanding Young Animal Scientist-Research was awarded to Dr. Kristine Urschel (University of Kentucky), Dr. John Arthington made the presentation.

Outstanding Young Animal Scientist-Education was awarded to Dr. Christy Bratcher (Auburn University), Dr. John Arthington made the presentation.

Dr. Lawton Stewart presented the Emerging Scholar Award to Dr. David Rosero (North Carolina State University).

Dr. Beth Kegley presented the Joe Fontenot Travel Awards to Ms. Brittni Littlejohn (Texas A&M) and Ms. Kate Sharon (Texas Tech University).

Paul Broadway was presented the Pork Board Award by Dr. John Arthington.

Dr. Joan Burke, committee Chair, and Dr. John Arthington announced the winners of the graduate student competition. The winners were:

	Rank
	Name
	Institution

	1
	Kate Sharon
	Texas Tech University

	2
	Katherine Cerny
	Univeristy of Kentucky

	3
	Brittni Littlejohn
	Texas A&M University

Dr. Jane Parish announced the winners of the undergraduate student competition. The winners were:

	Rank
	Name
	Institution

	1
	Travis Rocha
	Texas A&M University

	2
	Stephanie Campbell
	Auburn University

	3
	Gabby Willhelm
	Auburn University

The awards program was adjourned at 7:00 p.m.
