State of the Department of Grain Science & Industry and Our Current Priorities

Dr. Dirk E. Maier Professor and Head

Vision for K-State's Grain Science & Industry Department

"<u>The</u> global education, research and technology transfer leader for the grain & plant-based food, feed, fiber, fuel and bio-products supply chains."

Mission of K-State's Grain Science & Industry Department

"To <u>educate</u> students and professionals, conduct innovative <u>research</u>, <u>transfer</u> new technologies and knowledge, offer high-quality <u>outreach</u> programs and services to meet the needs of the global grain & plant-based food, feed, fiber, fuel and bio-products supply chains."

Initial Priorities

• Grow our student enrollment

Grow our research enterprise

Grow our outreach efforts

Key Facts

- Faculty & Staff
 - 14 tenure track, 5 non-tenure track faculty; 16 adjunct
 - 22 professional staff; 11 classified staff
- Students
 - 180+ undergraduate students in 3 BS programs
 - 45+ graduate students in MS and PhD programs
- Facilities mix of outdated and state-of-the-art
- Budget Annual ~\$5 mill; Extramural >\$2.5 mill
- Alumni Over 4,000 world wide
- Founding 100-year anniversary in 2010

Initial Priorities

- Grow our outreach efforts
 - need to expand service activities
 - Wheat Quality Lab is a state, regional and national resource
 - Grain & Feed Microbiology & Toxicology Lab
 - Protein Lab, Flour & Dough Lab, Biomaterials Lab,
 - need to expand short course offerings
 - traditional IGP and NEW domestic opportunities
 - 2009: 24 short courses with 460 participants
 - need to initiate distance learning programs
 - GEAPS, AFIA, IAOM, AACC, ...
 - 8 courses, 17 offers, 600 students, 17 countries

Kansas Wheat Quality Lab

Supported by the Kansas Wheat Commission

AFIA-KSU Feed Manufacturing **Distance Education** Program

A Principles of	Food Manufacturing		
Principles of Feed Manufacturing Short Course			
June 10-13, 2008			
Feed Industry Associa	State University, the American tion and the National Grain and d Association		
Becknowned The Department of Grain Science and Industry at Kansas State University has held Feed Manufacturing how Courses are supply has held Feed Manufacturing and an expectation of 10%. These courses are supply by a provide in-department of courses are supply by and with the feed industry and provide in-depth training on all aspects associated with feed manufacturing. Expected Science 100, 100, 100, 100, 100, 100, 100, 100	Multi znati i tite LASI DAY TO FEGISTER, CLASI BAY FEGISTER, CLA		
Fax: 785-539-3909 www.holidayinn.com/universityks	Principles of Steam Generation and Conditioning Fundamentals of Pelleting		
Mention that you are attending the K-State Feed Manufacturing Short Course to receive a reduced rate.	Pellet Cooling and Post-Pellet Liquid Application		
Mention that you are attending the K-State Feed Manufacturing Short Course to receive a reduced rate.	Pellet Cooling and Post-Pellet Liquid Application		
reduced rate. Advanced July Presented by Kansas Feed Industry Associ	Application Pelleting Concepts 10-13, 2007 State University, the American and the National Grain and d Association		
reduced rate. Advanced July Presented by Kanasa Feed Industry Associ Fee	Application Pelleting Concepts (10-13, 2007 State University, the American tition and the National Grain and d Association		
reduced rate. Advanced July Presented by Kansas Feed Industry Associ	Application Pelleting Concepts 70-13, 2007 State University, the American tion and the National Grain and d Association Additional information Case area is therefore on the origination of the there are less than 15 errollments. Kansas State University is declared to making thord courses accessible to all pensors. Thoring necessary services of You have a detary preference, please indicate this when regulating.		
reduced rate. Advanced July Presented by Kansas Reduced Ka	Application Pelleting Concepts /10-13, 2007 State University, the American tition and the National Grain and d Association Class dots is limited so negative and d Association Class dots is limited so negative and course is subject to cancellation of there are less than 15 errollments. Kansas Bate University, is declared to Instance and the stand to another and there are less than 15 errollments. Kansas Bate University, so declared to Instance and the stand to another and there are less than 15 errollments. Kansas Bate University, sociation Course is subject to cancellation of there are less than 15 errollments. Kansas Bate University, sociation Course is subject to cancellation of there are less than 15 errollments. Kansas Bate University, sociation Diverse and there are instance. Schedult Applied Teal Patient Rot and Diversity Patient Rot and Patient Patient Rot Rot Rot Rot Rot Rot Rot Patient Rot Rot Rot Rot Rot Patient Rot Rot Rot Rot Patient Rot Rot Rot Patient Rot Rot Rot Patient Rot Rot Rot Patient		
<text><text><text><text><text><text><text><text><text><text><text><text><text><text></text></text></text></text></text></text></text></text></text></text></text></text></text></text>	Application Pelleting Concepts /10-13, 2007 State University, the American tion and the National Crain and d Association Additional Information Class stors is limited so regular early. The course is subject to cancellation of there are less than 15 encomments. Kansas Course is subject to cancellation of there are less than 15 encomments. Kansas and the accessible to all persons. To increase our ability to assist you in finding necessary services or 19 you have are less than 15 encomments. Kansas and the accessible to all persons. To increase our ability to assist you in finding necessary services or 19 you have are mergittering. Subject The Standing at 500 gm Build The Standing at 500 gm Class at the accessible to all persons. To increase our ability to assist you in and Future Publicity The Standing at 500 gm Class at the accessible to all persons. To encrease our ability to assist you in and Future Publicity The Standing at 500 gm Class at the accessible to all persons. The Publicity Process. Plast, Present, and Future Publicity The Standing at 500 gm Class at the accessible to all persons. The Publicity Process. Plast, Present, and Future Publicity Process Plast Design Publicity Process Plast The Publicity Procession Rate and Peletity Procession Rate and Peletity Publicity Procession Publicity Publicity Publicity Publicit		

2009 Milling Short Courses

	Participants	Date
IAOM-KSU:		
Introduction to Flour Milling	14	Jan. 26 – 30
Managing the Milling Process	10	Feb. 2 – 6
Mill Processes I	9	June 8 – 12
Mill Processes II	17	June 15 – 19
Subtotals	50	
Buhler-KSU:		
Soft Wheat Milling	4	July 13 – 17
Executive Milling	14	July 20 -24
Expert Milling	6	August 3 – 7
Subtotals	24	
Totals	74	

GEAPS-KSU Distance Education Program Objective

To organize and provide a professional development curriculum regarding the design and operation of grain handling and processing facilities that meet the seven *GEAPS Core Competencies* and deliver these courses via distance education to grain industry professionals around the globe.

GEAPS-KSU Distance Education Program - Participants

- Participants = 600 from 17 countries
- Individuals = 451
- Organizations = 224
- Companies with most enrolled:
 - -CGB = 26
 - Cargill = 23
 - The Andersons = 22
 - Bunge / Bunge Milling = 20
- Most courses completed:
 - Jim Rossman, Kokomo Grain Co = 5

Center for Grain Handling Industry Operations @ K-State

- Purpose: The Center for Grain Handling Industry Operations at Kansas State University will serve as the primary partner to the U.S. (North American/ international!?) grain handling industry in providing a current, complementary and comprehensive knowledge resource for the world of grain handling industry operations.
- Partners: GEAPS, Grain Handling & Processing Companies, Iowa State University, Purdue University, USDA-ARS GMPRC

Center for Grain Handling Industry Operations @ K-State - Strenghts

- Successful GEAPS-KSU Grain & Biorefinery Operations
 Distance Education Program
- Leadership in new knowledge, technologies and education to the grain industry via its research and outreach programs on grain quality, handling, storage, pest management, facility design, etc
- Grain Elevator Manager short course via IGP
- Planned Certificate in Grain Handling Industry Operations
- Past leadership in grain industry safety particularly dust explosion research and education
- Food Protection and Defense graduate and distance education courses incl Agro Security, Food/Feed Safety
- Successful and existing Master of Agribusiness degree
- Proximity and close working relationship with USDA ARS Grain Marketing & Production Research Center (GMPRC)
- O.H. Kruse Feed Mill and Biorefinery Teaching and Research Center that will include a Grain Handling Facility and KSU's proximity to GMPRC's Grain Elevator & Pilot Bin Facility

Initial Priorities

- Grow our research enterprise
 - need to submit and obtain more grants from external sources
 - compete effectively for larger external grants
 - establish/strengthen strategic partnerships on and off campus
 - incl GMPRC, AIB, and internationally
 - need improved research facilities
 - esp labs and scale up

Award Summary

07/01/08 - 06/30/09 (FY09 All 12 Months)

	Proposals		Awards			
	Submitted	Total	Received	Total	Average	Yield (%)
Plant Path.	75	\$10,695,345	60	\$7,607,972	\$126,799	71.1
Agronomy	105	\$23,676,698	70	\$4,892,905	\$69,898	20.7
Grain Science	57	\$12,691,089	36	\$3,396,240	\$94,340	26.7
Animal Sci.	40	\$3,288,874	40	\$1,882,156	\$47,054	57.2
Ag. Econ	53	\$7,627,910	21	\$1,350,847	\$64,326	17.7
Entomology	38	\$7,509,588	30	\$1,560,774	\$52,026	20.8
Food Science	2	\$818,279	1	\$112,657	-	-
Horticulture	37	\$5,765,134	24	\$1,082,763	\$45,115	18.8
COA totals	459	\$85,749,250	327	\$24,749,049	\$75,685	28.9

FY09 Final: \$3,396,240 million

Information from Pre-Awards Services

Grain & Ingredient Storage & Handling

Dr. Leland McKinney

Dr. Subramanyam Bhadriraju

Dr. Dirk Maier

Identification, Quality, Preservation, Stored Product Protection, Segregation, Marketing, Rapid Analysis, Safety & BioSecurity

Milling & Extraction

Dr. Jeff Gwirtz

Dr. Hulya Dogan

Dr. Ekramul Haque

Prof. Chris Miller

Prof. Huseyin Dogan

Milling, Component extraction, Purification, Characterization, Dryfractionation

Baking & Human Nutrition

Dr. Jon Faubion

Dr. Rebecca Miller

Prof. Dave Krishock

Formulation, Ingredients, Flour and Dough Quality, Process Improvement, Quality Testing, Prototype Testing

Basic Cereal Chemistry Research

Dr. Yong-Cheng Shi

Dr. David Wetzel

Dr. Ron Madl

Protein Chemistry, Starch Chemistry, Characterization, Measurement Technologies, Ingredients, Product Development

Feed & Animal Nutrition

Dr. Keith Behnke

Dr. Leland McKinney

Prof. Fred Fairchild

Dr. Sajid Alavi

Feed Manufacturing, Ration Formulation, Extrusion, Petfoods, Aquafeeds, Process Efficiency, Grinding, Mixing, Biorefinery Operation

Biobased Products & Bioenergy

Dr. X. Susan Sun

Dr. Sajid Alavi

Dr. Ron Madl

Dr. Praveen Vadlani

Nonfood Products, Biomaterials, Biopolymers, Enzymes, Fermentation, Extrusion, BioEthanol, Formulation & Prototype Development

Initial Priorities

- Grow our student enrollment
 - target recruitment of transfer and out-of-state undergraduate students
 - increase scholarship support
 - develop/implement recruitment plan
 - target recruitment of domestic & URM graduate students
 - need competitive stipends and GRA tuition waivers
 - expect excellence; recognize accomplishments
 - compete for NSF and USDA Needs Fellowships
 - need improved teaching facilities for feed, grain, biofuels and baking

Grain Science Undergraduate Student Enrollment Fall 1998-2009 (Fall'09: 41%F vs 59%M)

Milling Science and Management Enrollment Sorted by Gender 1998-2009 (Fall'09: 16%F vs 84%M)

Bakery Science and Management Enrollment Sorted by Gender 1998-2009 (Fall'09: 81%F vs 19%M)

Feed Science and Management Enrollment Sorted by Gender 1998-2009 (F'09: 29%F vs 71%M)

New Student Enrollment - Fall 1997-2009

Keys to Increasing UG Student Enrollment in Grain Science & Industry

- Partnership btw K-State GSI and the Grain Industry
 - realize recruitment and retention of future employees starts by helping to fill the MSM, BSM and FSM pipelines at K-State
- Intentional and systematic recruitment plan
 - effective recruiting strategies; "Every one recruit one!"
 - Brains for Grains Recruitment and Scholarship Program
- Scholarship support
 - need to continue to grow scholarship pool
- Employment opportunities
 - Need internship opportunities and full-time job offers

→ More Out-of-State Recruiting Events...

April 2010 – Chicago Area Agricultural High School May 2010 – Mill Museum, Minneapolis, Minnesota May 2010 – Cereal City, Battle Creek, Michigan(!?)

Brains for Grains Recruitment and Scholarship Program

- 1. Request a recruitment kit and commit to annually visit 5 local high schools and one area college
- 2. Adopt at least one student recruit and offer a part-time or summer job opportunity while enrolled locally
 - Mentor your student recruit for a grain industry career
- 3. Sponsor at least one student recruit taking classes at a local college and pay tuition for 6-12 KSU distance learning credits in MSM, BSM or FSM
 - Bring to campus at least once to meet our faculty and students
- 4. Sponsor at least one student recruit to enroll in MSM, BSM or FSM and fund "full ride" scholarship at K-State
- 5. Offer your student recruit(s) and our other students summer internships and full-time employment
- 6. Take advantage of complimentary K-State scholarships
 - Legacy Scholarship, Midwest Student Exchange Program, Diversity Scholarship

2009-2010 GSI Undergraduate Student Scholarships

<u>Program</u>	<u>#</u>	<u>Amount</u>	<u>Average</u>
BSM	45	\$87,825	\$1,951
MSM	38	\$57,505	\$1,513
FSM	38	\$30,525	\$ 803

TOTAL **121 \$175,555** \$1,450

Grain Science Graduate Student Enrollment - Fall 1998-2009

(F'09: 50%F vs 50%M)

Where are we headed?

- Aware of our <u>W</u>eaknesses, we are preparing to face encroaching <u>Threats</u>
 - Unfilled faculty and staff positions
 - Budget cuts; scholarship support; GRA tuition waivers
- Building on our <u>S</u>trengths, we are taking advantage of new <u>O</u>pportunities
 - New programs, services, partnerships, grants
- Forward and upward with optimism and anticipation
 - People (faculty, staff, students)
 - Vision, mission, priorities
 - Stakeholder support & Centennial Initiative
 - Updated Strategic Plan & CSREES Review

Centennial Celebration Initiative

- Increase scholarship support for our students
 - Goal: \$50,000
 - \$20,000 MSM; \$20,000 BSM; \$10,000 FSM
- Improve learning environment for our students
 - Goal: \$500,000
 - Renovate Shellenberger class rooms (310, 311)
 - Establish a Student Collaborative Work and Study Area (319)
 - Move and expand computer laboratory (319)
- Establish Two (2) Endowed Faculty Chairs
 - Goal: \$5,000,000
 - National funds to support *unique programs* with national impact
 - National funds to supply *future talent* for the grain industry

Dr. Dirk E. Maier, Ph.D., P.E. Professor and Head Dept. of Grain Science & Industry Kansas State University Manhattan, Kansas, U.S.A. www.grains.k-state.edu

"Leaders & Knowledge for the Global Grain Industry"

RAIN

G