

AgriColumn

magazine

COLLEGE OF AGRICULTURE

Fall 2011

**The Arabian Horse Center
gets an EXTREME makeover**

CAL POLY POMONA

FEATURE STORY | 20

The Arabian Horse Center Gets An EXTREME Makeover!

For decades the W. K. Kellogg Arabian Horse Center has been the cornerstone of Cal Poly Pomona. In recent months, the 37 year old Center has undergone some major changes. Megan Herr is walking CP Tatiana on new rubber bark made from recycled tires.

DEPARTMENTS

- Dean's Message | 2
- College News | 3
- Ag Ambassador & Peer Advisor News | 13
- Development | 14
- Honor Roll Of Donors | 15
- Research Highlights | 16
- ARI Research | 17
- In Memoriam | 19
- Faculty & Staff Achievements | 22
- Student Achievements | 24
- Alumni News | 27
- Directory | 29

On the cover: Nicole Webber practices jumping in the new arena at the Arabian Horse Center.

SPOTLIGHT STORY | 10

Ag Education: Preparing Future Teachers to Meet a Growing Student Population

The Ag Education program helps coordinate FFA activities each year. FFA leadership activities are a major component of high school ag education programs.

A FEW WORDS FROM THE DEAN

Greetings everyone! It has been a very exciting year for the College of Agriculture. We were successful this past year in hiring five new faculty members who will join our ranks as new professors in our college. Our department search committees did a wonderful job in recruiting and selecting a group of top notch academic colleagues. Please read the biographical sketches of our latest faculty members beginning on page 7. We have also recruited our largest entering class this fall. Over 350 new first time freshmen, transfer students and new graduate students are currently enrolled to swell our student ranks to over 1,700 students. This makes our

College of Agriculture the second largest undergraduate agricultural program in the state. To meet our new teaching demand, the College has successfully raised 60% of our Comprehensive Campaign goal of \$26 million and is poised to complete our target of raising \$10 million over the next two years. These funds will help the College of Agriculture add important additional facilities such as a new animal clinic, laboratory space, a food pilot plant for product development and testing, upgrading our animal facilities, and building renovations, to name just a few. These additions will provide us with more teaching infrastructure and give our students a much stronger hands-on educational experience.

Our hard working faculty have not only stepped up their teaching efforts but they have also increased their research activity by applying for more than \$4 million in external grants and contracts. The increase in faculty research activity is up over 46% from last year despite heavy state budget cuts to our university. Our dedicated faculty and staff have continually worked extremely hard to maintain quality educational programs while receiving fewer state funded resources. We also have made some exciting changes and updates to our website, <http://www.csupomona.edu/agri/>, to make it more interactive and informative. Please take the time to visit us and let us know what you think.

I ask that you, friends and alumni of the College of Agriculture, help us realize our Comprehensive Campaign Goal over the next two years. We are becoming more and more dependent on outside funding to keep our academic programs strong and relevant. Please help us succeed by pitching in.

With warm regards,

AgriColumn
magazine

is a publication of the
College of Agriculture
at Cal Poly Pomona

Dr. Lester Young, Dean
lyoung@csupomona.edu

Dr. Doug Lewis, Associate Dean
dslewis@csupomona.edu

Janet Mundy, Editor
jkmundy@csupomona.edu

Deanna Stewart, Graphic Designer
dstewart@csupomona.edu

Tom Zasadzinski, Photographer
tzasadzinski@csupomona.edu

Our deepest appreciation to the
J. G. Boswell Foundation for the
Boswell Grant which covers the
cost of this publication.

Pictured Above: Alfredo Del Real,
a plant science major, harvests
tomatoes at the hydroponic green
house at Agriscapes.

COLLEGE NEWS

Tour the College of Ag Via the Web

With just the click of the mouse, prospective students and their families will soon be able to take a virtual tour of the W. K. Kellogg Arabian Horse Center, sit in on a class at the Meats Lab, watch apparel students model their creations, learn first hand about careers in the field of dietetics, and much more. During the 2011 spring and summer quarters, student-created YouTube videos and Flickr photo albums for the College's web pages were developed to give prospective students a sneak preview of what life is like in the College of Agriculture at Cal Poly Pomona. The newly designed program pages should be ready by the end of fall quarter so be sure to log on to www.csupomona.edu/agri/ in December and take a fresh look at the College through the eyes of our students.

Agribusiness Marketing Team Wins National Competition

A marketing plan submitted by the College of Agriculture's Agribusiness Marketing Team was selected as a winner in a national HSI (Hispanic Serving Institution) Scholarship Competition sponsored by Sam's Club. Over 250 teams participated; only five teams were selected and shared equally in the \$100,000 cash prize.

Participants were asked to submit a business plan outlining how to market Sam's Club to Hispanics. The plan developed by Agribusiness & Food Industry Management majors Kirrin Dolan, Samantha Pearson, and Brenda Trujillo outlined how Sam's Club could become a local neighborhood Hispanic market with store sizes ranging from 10,000 to 50,000 square feet. The smaller units, organized to fit local needs, would enable the company to become a local employer and provide greater accessibility to the local population. The cost to upgrade smaller stores would be lower and the time to operation would be shorter. These stores would offer Hispanic products such as Hispanic bakery goods, traditionally prepared dishes, and specialized meat cuts, as well as cooking/nutrition classes.

Agribusiness Marketing Team from left to right: Brenda Trujillo, Samantha Pearson, Kirrin Dolan and their advisor Rick Mathias

Sam's Club covered travel expenses for the students and their advisor, Mr. Rick Mathias, to attend a special awards banquet in Washington, D.C. on November 9. They also had an opportunity to attend diversity management seminars and network with executives in attendance.

The Farm Store Celebrates Its 10th Anniversary

"It's a great store! Everybody should shop here!" says Dawn Taccone who is in her fifth year of managing the College of Agriculture's Farm Store at Kellogg Ranch. The Farm Store, which celebrated its 10th anniversary in September, is open seven days a week and features the finest quality grocery products. Where else can you get vine-ripened tomatoes year round, fresh-squeezed orange juice, award winning wine from grapes produced on campus, and student-designed apparel?

The store is most famous for its fresh fruits and vegetables supplied by student enterprise projects, campus farming operations, and local growers. After having a relaxing lunch at the store's delicatesen, visitors can shop for a variety of fresh produce including oranges, lemons, avocados, corn, melons, and squash. Operations at the hydroponics greenhouse at AGRIsclapes were expanded to keep up with demand for tomatoes, lettuce, and peppers. Cal Poly Pomona raised pork and beef products, nursery and ornamental crops, and a wide variety of organic and health foods are also available for purchase.

Looking for a special one-of-a kind gift? Create your own gift pack or basket with your favorite produce and specialty items from the Farm Store. These are especially popular during the holidays. To promote healthy eating, the Farm Store also takes its fresh fruits and vegetables on the road to farmer's markets in Brea, Baldwin Park, Pasadena, Downey, San Dimas, and Irvine (check the web site for days/times: www.csupomona.edu/farmstore). And we can't forget the thousands of pumpkins that are grown each year for the annual Pumpkin Festival and the fields of you-pick strawberries that are a favorite with families at the Tractor and Classic Car show.

The Farm Store at Kellogg Ranch supports the learn-by-doing philosophy at Cal Poly Pomona through sales of produce from student enterprise projects. A large portion of the proceeds from sales go back to the students to help finance their education. These projects are not limited to produce. Students in the Meat Science Club created Broncowurst, a special sausage with the green and gold colors of the University thanks to a little parsley and yellow seeds. Apparel Merchandising & Management students have created their own clothing line and are responsible for designing their own display at the Farm Store. The Farm Store also employs approximately 20 students where they learn about the retail grocery business while earning funds to cover their educational and living expenses.

The Farm Store started its 10th anniversary year on a high note with brisk summer sales and ending the previous fiscal year with the highest sales ever in the history of the store. More and more people are discovering the store and when they do, they're hooked, said Dawn—and for good reason. "We have the best produce that you can find."

Photo by Deanna Stewart

Photo by Deanna Stewart

Farm Store Events

Tractor & Car Show and Strawberry Festival
May 12, 2012

20th Annual Pumpkin Festival
October 20 & 21, 2012

*Go to our website to sign up for our specials and events email list.
It's easy!

www.csupomona.edu/farmstore

The Farm Store **HEATS** Up the Summer with Ghost Peppers

A student enterprise project attracted a lot of attention during the summer months. Not only did articles appear in local papers, but callers from as far away as China contacted the Farm Store about a tiny red pepper that was named the world's hottest in the 2007 Guinness World Records.

Senior Plant Science major, Kirk Weatherton, learned of the Ghost Pepper from watching the food network on cable TV. When Kirk, who runs the hydroponics operation at AGRIsclapes, proposed growing them in the greenhouse, he ran into some resistance from staff members who didn't think they would sell. After the news hit the front page of the local papers, however, the Farm Store was unable to keep up with demand. Kirk quickly grew his operation from 6 to 23 plants and, continued to increase plantings as seeds became available from ripening peppers.

Plant Sciences major Kirk Weatherton holds some of his prized Ghost peppers grown in the AGRIsclapes greenhouses.

Kirk and the Farm Store have fielded inquiries from local restaurants, produce companies, and a number of people in the community who are into making salsa. "A lot of people bring in their salsa to show us; a lot of them are in competitions," explained Dawn Taccone, the Farm Store Manager. Kirk also considers it a novelty because this is not an item you can find in your local grocery store.

Originally from India, the Ghost Pepper, or Bhut Jolokia, averages just over 1 million heat units (SHU) on the Scoville scale compared to 200,000 units for habanero peppers and 5,500 units for jalapenos. The Ghost Pepper held on to its title until 2010 when it was surpassed by the Naga Viper which, on average, registers 300,000 points higher on the Scoville scale. "I wanted to grow the hottest pepper in the world," said Kirk, who was now on the hunt for Naga Viper seeds.

Kirk hopes his celebrity status and experience with hydroponics will help him get a job when he graduates later this year. A former engineering student, Kirk also feels his engineering background gives him an edge particularly in terms of understanding the technology, operation, and maintenance of the equipment. In the meantime, he is training his replacement—Alfredo Del Real, whose family plays a key role in pepper production in Mexico. So it appears the flaming fruit with the powerful punch will continue to be available at affordable prices in the Farm Store for the foreseeable future.

Class Project Grows Community Relationships

Photo provided by Plant Science Dept.

Over 4,000 vegetable and herb seedlings were donated to the Messiah Nutritional Assistance and Human Development Foundation in Watts last fall and were used to create a community garden. Students in Dr. Terry Fujimoto's PLT 131 lab prepared the seedlings and worked with Stephanie Struckus and Jonathan Berk of Rebuilding Together Greater Los Angeles, a nonprofit organization, to transport the plants to the Foundation. Donated plants included collards, spinach, cabbage, lettuce, and kale.

Brian Thiel Racing Visits Cal Poly Pomona

Former FFA members, Brian and Randi Thiel, are proud owners of a 4,000-acre Calrose medium grain rice farm in Pleasant Grove, California. They attribute their success to the skills and values they learned through their membership in the Future Farmers of America program. Brian, known primarily for his participation in nitro Funny Car racing, paid tribute to this organization by displaying the FFA emblem on his car for the 2011 NHRA Full Throttle Drag Racing season. Brian and his car visited Cal Poly Pomona's Farm Store last February. He talked with students and members of the community about how he manages to race 22 national events around the country and also operate his farm.

"I hope to visit Brian during the winter quarter with students from my Crop Quality and Utilization class," said Department Chair Daniel Hostetler. "The same skills and values that made him a successful businessman through the FFA are the same ones we try to pass on to our students via leadership, ethics, and upper division coursework. It will be exciting to have our students interact with him during the course of this field trip."

2011 Annual Open House Draws Huge Crowd

On March 5, 2011, 860 new students, their families and teachers learned how to give pets CPR, handled a few creepy crawlers, witnessed juice being turned into "caviar," and tested their AG IQ during the College of Agriculture's annual Open House. Student clubs and organizations encouraged future students to get involved in extracurricular activities. College faculty and staff as well as staff members from Admissions and Financial Aid were on hand to answer questions. Ag Ambassadors conducted bus tours of the campus; visitors were treated to tours of the W. K. Kellogg Arabian Horse Center, the greenhouse laboratories at AGRIsclapes, and the Residence Halls. The Farmstore was busy providing our guests with a sampling of tasty treats from the store. Visitors also had a chance to meet Bessy, our special guest from the Dairy Council of California and a "Cow Poly" expert in milk production. The College's next Open House will take place on Saturday, March 3, 2012.

A prospective student at Open House learns how chemistry is used to create artificial, edible beads commonly used to make foods more appealing in the restaurant industry.

Dietetics majors volunteered at the "Meet Your Neighbor" community event on Oct. 9, 2010, sponsored by Weed and Seed and the Pomona Police Department to foster community engagement and well-being. Our students provided nutrition information in a fun and informative way.

The College Welcomes Eight New Faculty and Staff

Dr. Chitra Dabas
Apparel Merchandising & Management

The Apparel Merchandising & Management (AMM) Department now has five full-time faculty to teach and advise students in their growing program with the addition of Dr. Chitra Dabas. Dr. Dabas completed her Ph.D. and M. S. degrees in Retailing at Michigan State University. She also has a M.S. in Fashion Management and an undergraduate degree in Fashion Designing along with significant apparel industry experience as a merchandise manager in India. While enrolled in her Ph.D. program, she gained valuable teaching experience at the undergraduate and graduate level. In addition, she has been involved in independent and collaborative research projects in the fields of international retailing strategy, consumer behavior and supply chain management.

"We are excited about this expansion to the AMM faculty," said Dr. Peter Kilduff, Chair of the AMM Department. "Chitra's experience combines a background in the international apparel business, with a degree from a top university in the field, and excellent classroom skills. Her area of specialization fits perfectly with the department's requirements and dovetails well with other faculty members, opening avenues for future research and teaching collaboration."

Dr. Kimberley Miller
Agricultural Science

An alumna of the College of Agriculture (B.S., M.S. Ag. Science, '95, '97), Dr. Kim Miller returned to her alma mater in August to serve as coordinator of the Agricultural Science program. Her duties will include teaching and developing courses at the undergraduate and graduate level, serving as director of the Agricultural Teacher Credential Program, and coordinating the Master's Degree program in Agricultural Science. Dr. Miller will also supervise student teachers and plan/ conduct educational activities for the secondary agricultural teachers and FFA members in our service area.

In the time between her graduation from Cal Poly Pomona and her return as a faculty member, Dr. Miller earned a Doctorate in Education from Texas A&M University/Texas Tech University and gained 14 years of experience teaching agriculture courses and serving as a FFA advisor at the high school level. Along the way she won numerous teaching awards at the county, regional, and state levels. At Mission Viejo High School, she revitalized a dying agriculture program and turned it into a four-year academy, increasing enrollment from 84 to over 300 students. "She's a great classroom teacher," said Jack Havens, the University's liaison with the State Department of Education. Dean Les Young agrees: "Dr. Kim Miller brings a wealth of experience as a recognized outstanding educational leader from the California Agriculture Teachers Association – Southern Region." "She knows and understands agricultural education programs in unique, non-traditional, urban communities," added Prof. Dan Hostetler. "Under her leadership, this program will grow and flourish."

Mr. Duncan McKee
Plant Sciences

An alumnus who obtained his B.S. and M.S. degrees in Ornamental Horticulture and Plant Science, Duncan McKee was selected to serve as the Instructional Support Technician III for the Plant Science Department. A seasoned professional with more than 20 years experience in the wholesale and retail nursery/landscape construction and maintenance industries, Mr. McKee's laboratory experience includes working in plant pathology, plant tissue culture, and soil science. As a Graduate Assistant in the Department, he became skilled in safety procedures and training students in the responsible use of equipment and chemicals.

In his position, Mr. McKee provides instructional support to the faculty and students in the Department, including inventory management; maintaining, overseeing and repairing instructional equipment; and assisting faculty and students with laboratories, lectures, and research projects. He will also serve as the Department's safety coordinator, which includes managing a large hazardous materials inventory.

Dr. Yao Olive Li Human Nutrition & Food Science

Prior to joining the faculty of the Human Nutrition & Food Science Department, Dr. Y. Olive Li served as a research assistant professor in the School of Agriculture & Consumer Sciences at Tennessee State University (TSU). In addition to teaching at TSU, Dr. Li was not only in charge of reactivating and revamping activities for an undergraduate program in agriculture science, with a food technology concentration, but was involved in the development of new courses in her College as well as a team effort to

create a nano-focused senior level course in the College of Engineering.

Dr. Li earned her Ph.D. and Master of Applied Science degrees in Food Engineering at the University of Toronto, Canada. She also holds a Master of Engineering degree in Biochemical Engineering from Dalian University of Technology, China. She worked as a research engineer for three years at Dalian Polytechnic University in China on a research project funded by the Natural Science Foundation of China and gained extensive research experience working on cutting edge projects as a post-doctoral fellow at the University of Toronto from 2002-2008. "Dr. Li's extensive research experience in food engineering and applications to solve nutritional issues in developing countries is a great complement to the strengths of other faculty in the Department," said Dr. Martin Sancho-Madriz, Department Chair. "She also increases our capacity for collaborative projects with faculty in engineering interested in food related research."

Dr. Harmit Singh Human Nutrition & Food Science

An experienced educator with an impressive track record in research, Dr. Harmit Singh was appointed in September as an Associate Professor in the Human Nutrition & Food Science Department. Dr. Singh's proven success as a teacher of undergraduate and graduate courses at Cal State University, Los Angeles (CSULA), coupled with a strong background in chemistry made him the ideal candidate to teach courses in the Food Science & Technology program. Dr.

Singh earned his Ph.D. in Bio-Organic Chemistry, and his M.S. and B.S. degrees in Organic Chemistry and Chemistry, respectively, from Guru Nanak Dev University in India. He spent five years as a postdoctoral fellow in the Department of Grain Science and Industry and USDA-ARS-Grain Marketing and Production Research Center in Manhattan, Kansas. At CSULA, "Dr. Singh directed food science emphasis thesis projects," explained Department Chair Dr. Sancho-Madriz, and was also successful in obtaining funds from USDA for his research there. He will continue his support of graduate programs at Cal Poly Pomona. "We are fortunate that Dr. Singh has joined our faculty and we look forward to his contributions to our Department."

Dr. L. Allen Pettey Animal & Veterinary Sciences

Dr. Allen Pettey's knowledge of small ruminant and swine nutrition/physiology/management as well as his extensive experience in livestock evaluation and management were a welcome addition to the Animal & Veterinary Sciences Department. Dr. Pettey earned his M.S. and Ph.D. degrees in swine nutrition from Oklahoma State University, Stillwater, and the University of Kentucky, Lexington, respectively. Prior to his appointment at Cal Poly Pomona in

January 2011, he was an assistant professor at Cal Poly University, San Luis Obispo, where he was particularly successful in involving undergraduate students in research projects. He also served as the supervisor of their Swine Research and Education Center.

"This spring, Allen took the reins as faculty supervisor of our sheep and swine units," said Dr. Broc Sandelin, Department Chair. "In this short time, he has been successful in obtaining some high quality genetics to improve our sheep flock and swine herd. This will not only help bring revenue into the Department to support our academic mission, but also allows our livestock show team to show some top quality sheep and swine. Dr. Pettey's research interests in swine production have huge potential, especially within the biotechnology sector here in California."

Dr. Yvette Nout Animal & Veterinary Sciences

Originally from The Netherlands, Dr. Yvette Nout joined the Animal & Veterinary Sciences Department in September to teach primarily in the area of equine sciences. Dr. Nout has a Doctor of Veterinary Medicine degree from Utrecht University, The Netherlands and a Ph.D. in Neuroscience from Ohio State University. She is also board certified in internal medicine and emergency medicine. She has an

extensive knowledge of veterinary medicine, physiology, and equine science; an impressive record of high level research in the field of neurology; and has a large number of publications in peer-reviewed journals. Prior to her position at Cal Poly Pomona, Dr. Nout was an assistant researcher at the University of California, San Francisco and researcher/surgeon at the University of California Primate Consortium.

"Dr. Nout brings a wealth of knowledge to the Animal Science Department," said Dr. James Alderson, a professor in the Department and Director of the W. K. Kellogg Arabian Horse Center. "Her versatility will allow her to contribute to the Equine Sciences, Animal Health Sciences, and Animal Science programs. The Department is very honored to have garnered such a high quality professor with her academic credentials."

Mr. Anthony Estep Animal & Veterinary Sciences

Mr. Anthony Estep filled the vacancy left by Ms. Linda Schmidt who retired last year after 21 years overseeing the Beef Unit in the Animal & Veterinary Sciences Department. Mr. Estep has an undergraduate degree in Animal Science/Production Management from Cal State University, Fresno. Before his appointment at Cal Poly Pomona, Mr. Estep was the animal technician at the 115-acre equine facility at University of California, Davis, which houses 200-250 horses. Prior experience also includes serving as the assistant intercollegiate rodeo coach at Cal State Fresno. Professional accomplishments and activities include membership in the Professional Rodeo Cowboys Association and the California Cowboys Professional Rodeo Association, and past Calf Roping Director of the National Intercollegiate Rodeo Association.

Mr. Estep will be responsible for herd health and maintenance, assisting faculty with instruction of classes and laboratories and faculty/students with research projects, and maintaining the facility and equipment. "He is an excellent asset to the department and is always willing to go above and beyond in making sure things get done," explained Dr. Broc Sandelin, Chair of the Animal & Veterinary Sciences Department. "He is one of those guys that can do just about anything, and if he doesn't know he will take the time and figure it out." In addition, "he also volunteers his time to help out the Cal Poly Rodeo."

Retirements

Dr. Wayne R. Bidlack

In 1994, Dr. Wayne R. Bidlack accepted the position of Dean at a critical time for the College of Agriculture. Faculty and staff had developed a strategic plan but needed a leader with vision to help direct and revitalize the College. During his tenure as Dean, enrollments in the College increased 40%, a new program in Food Science & Technology was implemented, research grants increased nearly 42%, AGRIsclapes became a reality, and a new greenhouse teaching, research and production facility was completed. In recognition of his efforts, President Bob H. Suzuki presented Dr. Bidlack with the prestigious Wang Family Excellence Award for Administrators in 2002.

Dr. Bidlack, who has a Ph.D. in biochemistry, joined the faculty of the Human Nutrition & Food Science Department for the 2007/08 academic year and taught upper division courses in nutrition. He plans to remain an active member of the Southern California Institute of Food Technologists and the national organization. He will gradually transition into full retirement by taking advantage of the Faculty Early Retirement Program and will continue to teach for the department one quarter each year until the 2015/16 academic year.

Dr. Richard S. Kaae

Over the years, literally thousands of students across the campus have learned about "Insects & Civilization," from Dr. Richard Kaae. The immense popularity of the course can be attributed to Dr. Kaae's passion for the subject—along with classroom visits by members of his own collection of insects and reptiles. Hired in 1972, Dr. Kaae taught classes in entomology and pest management for the Plant Science Department. For many years, he served as the coordinator of the Agricultural Biology program and as the advisor to the Agricultural Biology Club. He is probably best known for the College of Agriculture's annual Insect Fair which he and Dr. Les Young started in the early 90's to raise funds in support of international travel for students who wanted to study insects and agriculture in other countries. Today, the Insect Fair is part of the College's annual Pumpkin Festival which brings approximately 30,000 visitors to campus during the Festival weekend.

Dr. Kaae chose to participate in the Faculty Early Retirement program and, therefore, will continue to share his passion for insects with students each spring quarter through the 2015/16 academic year.

AG EDUCATION

PREPARING FUTURE TEACHERS to meet a GROWING STUDENT POPULATION

"In the history of ag education, in 70-80 years, there has always been a shortage of ag teachers," said Jack Havens, Cal Poly Pomona's liaison with the State Department of Education. Although the current economic environment and budget cuts have certainly had an impact, "I'd say every year those who really want jobs and are willing to move somewhere within California can find them," said Mr. Havens who is responsible for making sure positions in Southern California are filled with qualified teachers.

In California - where agriculture is the No. 1 industry - there are approximately 305 agriculture education departments and about 700 agriculture teachers at high schools and community colleges. In California, high school enrollments in agriculture education have been increasing at a steady pace and this is expected to continue. One reason is that agriculture courses, like Ag Biology, meet California State University entrance requirements and high school principals would prefer they be taught by agriculture rather than science teachers "because they tend to be more involved with the students and provide more hands-on education," explained Mr. Havens. In addition, retiring baby boomers over the next several years will also create openings for those interested in teaching agricultural education at the high school and community college level.

Numerous opportunities exist to teach agricultural education outside of California. "High schools in every state, the District of Columbia, Puerto Rico, Guam, and the Virgin Islands provide vocational agriculture training for over half a million students yearly." (Wikipedia.org) Dorothy Farias (M.S. Ag. Science, 2004) taught high school agriculture courses and coached FFA teams on the east coast for three years before returning to California where she now teaches in the College of Agriculture. "I was fortunate to teach in Massachusetts at a vocational school devoted to agricultural disciplines," said Ms. Farias, "My education and experiences in California agriculture were unique and I was able to bring a different perspective to the students." In addition to her teaching and coaching responsibilities, she "worked with other agriculture educators in the state to create and align specific agricultural curricula."

Dorothy Farias

Cal Poly Pomona is one of five universities in California that prepares students to be agriculture education instructors; the other institutions are U C Davis, CSU Fresno; CSU San Luis Obispo; and CSU Chico.

Ag Education – Going Beyond Classroom Instruction

Agricultural education programs at the secondary level are based on three components: classroom instruction, Future Farmers of America (FFA) leadership activities, and Supervised Agricultural Experience (SAE) Projects. Agriculture teachers of grades 9-12 serve as advisors for the local FFA* chapters at their schools, "giving advice based on what they know about students' needs and aspirations for the future," explained Dr. Kimberley Miller an alumna and a former high school agriculture education teacher who now coordinates the Agricultural Science/Agricultural Education programs at Cal Poly Pomona. "The opportunities in FFA are endless, from public speaking to judging teams to leadership, grants, scholarships, award programs and much more." Both SAE and FFA provide opportunities for students to apply what they are learning in the classroom to real-world projects, events, and activities.

Dr. Miller is looking forward to starting a Collegiate FFA Chapter here at Cal Poly Pomona which would be open to all students on campus. "A new CFFA chapter here will strengthen our bonds with our immediate region's high school FFA chapters and hopefully heighten interest in the Agricultural Science program here at Cal Poly Pomona."

* The National FFA Organization is a premier youth leadership organization with 507,753 members in 7,439 chapters in all 50 states, Puerto Rico and the Virgin Islands. The organization's mission is to make a positive difference in the lives of students by developing their potential for leadership, personal growth, and career success through agricultural education. (www.ffa.org).

Angie Seaman, a Cal Poly Pomona alumna of the Ag Education Program, talks about the use of fertilizers in planting boxes with her Ag Biology class at Covina High School.

Angie Seaman, (Ag Science '08), is an agriculture science teacher at Covina High School

Why Major in Agricultural Science (Agricultural Education)?

"Cal Poly Pomona's credo of 'learn-by-doing' is very much exemplified in the College of Agriculture," said Dr. Miller. "The courses I completed as an undergraduate, a credential candidate, and a master's student, were very much hands-on and 'go out and do' types of courses. I enjoyed the diverse opportunities outside of required major courses that help an individual gain the knowledge desired in most any field of agriculture."

Angie Seaman completed student teaching two years ago and is currently the agricultural education instructor at Covina High School. "I cannot imagine pursuing any other career than being an agriculture science teacher and FFA

advisor. Cal Poly Pomona is so lucky to have someone like Kim Miller in the Agriculture Education (Program). She is one of my mentors and I believe the Department, the College of Ag, and our careers will greatly benefit from her leadership."

Even if teaching is not your chosen career path, the Agricultural Science (AGS) major is still ideal for those who like variety. According to Dr. Miller, "The beauty of the AGS major is that a student is exposed to opportunities in four major facets of agriculture: plant science, animal science, agricultural business, and mechanized agriculture—it's like four majors in one!" Graduates of the program are also working in the livestock and dairy industries, managing feed stores and stockyard auctions, working in agricultural public relations and promotions, managing wineries, and working for the USDA.

For those who want to teach, Dr. Miller tells people that she has "the greatest job on the planet." Because agriculture touches everyone's life, "What better subject to teach to tomorrow's leaders? Agriculture teachers have the opportunity to include leadership education, coach competitive teams, and travel with their students. I say, no better way to get to know students, learn about their hopes and goals for the future, and build an outstanding program with them and for them."

"My teaching philosophy and goals as an educator came as a result of my CPP education," said Ms. Farias. "I strive to help my students think outside the box, ask questions, and seek to better the system of agriculture as we know it. I've learned as much as I've taught, and that is the biggest benefit of my CPP education."

The FFA organization is a major component of agriculture education programs. Here, high school students examine rabbits as part of the activities at the Los Angeles County Fair Day September 17, 2011.

Photo by Kim Miller

The 2010-2011 Peer Advisors (from left) Jeannie Knuchell, Maria Moran, Rachael Fisher, Morgan Gray, Katie Steffen, Amanda Ford, and Tara Nichols.

My life as a Peer Advisor meant being a support system to my class of freshmen. I remember being in their shoes, and wanted to give them all the advice and tips that I wish I had known. It was truly rewarding and fun!

Amanda Ford

My life as a Peer Advisor was an event filled experience that I will always look back on with warmth and gratitude. Thank you to all of the students who enriched my experience at Cal Poly.

Tara Nichols

It means a lot to be able to share my college experiences with the new incoming students and help them get a jump start here on campus. As a bonus, I was able to connect with other students in the College of Ag sharing the same interest in leadership. I enjoyed my time being a Peer Advisor so much I am doing it a second year.

Rachael Fisher

AGREES Peer Advisor Program

PROVIDING A UNIQUE LEADERSHIP OPPORTUNITY FOR AGGIES

Your college education is more than what you learn in the classroom

For the AGREES Peer Advisors the "more" they learn outside the classroom is quite a lot. They learn how to be a mentor, an advisor, a friend, to new students entering Cal Poly Pomona. They develop the skills needed to provide this service, skills they will take with them beyond Cal Poly Pomona. And they experience working as a team, with faculty, staff, and other students, to accomplish important goals for the College.

2010-2011
AG AMBASSADOR
OF THE YEAR
Sonia Rios

AG AMBASSADORS HAVE RECORD-SETTING YEAR

The 2010-2011 Ag Ambassadors (from left) Emely Maravilla, Elizabeth Burdman, Alexis Pena, Alma Linda Flores, Ashley Martinez, Pamela Flores, Skylar Matthews, Sonia Rios, Gabriel Barrios, Aaron Price, Gabby Bartolon, Miguel Macias, Brittany Whitfield, Marilyn Montes, Lilibeth Katigbak, Alexis Banelos

Information request cards? Check. ✓
Pencils? Check. ✓
Van keys, map, and travel papers? CHECK, CHECK, CHECK.

The 2010-2011 Agriculture Ambassadors, serving as student recruitment ambassadors for the College of Agriculture, hit the road and visited 36 high schools in central and southern California last year. They also participated in 35 additional recruitment activities to reach a total of over 4600 students—a record setting year! For their efforts, 13 Ag Ambassadors achieved Star Ag Ambassador status by completing five activities in a given quarter. Sonia Rios was recognized as the Ag Ambassador of the Year for her 9 school visits, 10 other activities, and total of 179 hours volunteered.

Along the way, the Ag Ambassadors bonded with one another and created life-long memories. When asked "What will you take away from your Ag Ambassador experience?" they replied "funny memories shared on the road, great friends, self-improvement, public speaking skills, contributions to the College of Ag, and helping high school students really consider college as an option."

THANK YOU FOR YOUR SUPPORT

In the season of giving thanks, the College of Agriculture (CoA) would like to extend a special thank you to all of our donors who have generously contributed to the college this past year. Your gifts in support of student scholarships, programming, CoA facilities, and faculty provide a foundation on which we can deliver an excellent “learn by doing” education for our students. Your support also gets us closer to achieving Cal Poly Pomona’s Comprehensive Campaign goal of \$150 million.

The multi-year campaign is historic for the university. It aims to transform education and research at Cal Poly Pomona. Donations will enable the university to make strategic investments to attract the brightest educators; build top-notch facilities; and provide scholarships to promising students.

To date, the university has achieved over 63% of its goal. Despite this, we still have more we need to do.

With every gift of cash, developed real estate of agricultural property, in-kind, or planned giving, our commitment to training future leaders in agriculture is strengthened. As a result, CoA can expand its impact on the Agricultural community through the development and enhancement of influential programs and resources. Some of the funding priorities necessary to achieve these goals include:

- Endowing a chair for the Plant Science Department
- Constructing a veterinary teaching facility and functional veterinary center
- Expanding the AGRIsclapes complex with the addition of a plant tissue culture lab

To that end, we will continue to call upon our community of alumni, faculty, parents, and friends for support. Your collective leadership can be the future powerbrokers of the agricultural industry. You can have an opportunity to participate in this transformational journey.

To learn more about Cal Poly's Comprehensive Campaign and the CoA's campaign priorities, please visit the campaign website at www.yourcalpolypomona.com. For questions about the campaign, please contact Kristen Daley, University Advancement, at (909)869-5471 or at kldaley@csupomona.edu.

Businesses

Albertson's
American Apparel
Education Foundation
Anita L. Childs Family Trust
Anritsu
Blue Financial Group
Boyd Gaming Corporation
California Agricultural Leadership Fdn
CAPCA Ventura County
CNL Equipment, Inc.
California Agribusiness Credit Union
California State University, Northridge
CentreScapes Inc
Chino Welding and Assembly
Coast Landscape Mngmt
Colorama Nursery
Dole Food Company Inc.
East Valley Emergency Pet Clinic, Inc
Edison International
Contributions Campaign
Eldad and D'Lorah Hadar
Emergency Pet Clinic of San Gabriel Valley, Inc.
Farrand Enterprises Inc.
Fendon's Furniture, Mattress & Reupholstery
Fresh and Easy
General Dillingham
Produce Industry Scholarship Fund
Glenda Schultz Insurance
Golf Course Builders Association Foundation
Home Depot
IFT - Southern California Incycle
Inland Valley Emergency Pet Clinic, Inc.
It's Garden Thyme
J.G. Boswell Foundation
Jim Hicks & Company
John Deere Landscapes
Kellogg Supply, Inc.
Kessler & Kessler
Larry and Paulette Parsons Cohen
Law Offices of Thomas W. Falvey
Mariposa Landscape
McKee Palms
Me-Leichs Arabians
Netafirm
Neuroedge Carlson
Chiropractic
Norco Horsemen's Assn
Olive Hill LLC
Pesticide Applicators Professional Assn
Rain Bird Corporation
Raytheon Company (GM)
Robert's Construction, Inc.
Rogers & Company
SCC Cardinal Professional Products
Saddle Sore Saloon, Inc.
Sims Tree Health
Specialists, Inc

Spears Manufacturing
Sports Turf Managers
StaffEase, Inc.
Starbucks Coffee Co.
State Farm Companies
Stephen A. Sacks, M. D.
Sunridge Nurseries
Superior Irrigation
T.E.L. Foundation
Target
The Bank of America Fdn
The H & S Foundation
The Horse Washboard
The I&I Geldin Trust
Thrifty Horse
ValleyCrest Companies
Vons
Waldman Family Trust
Western Association of Food Chains, Inc.
Year Around Garden Club
Yorba Linda Feed Store

Individuals

Laura Abbott
Marilou Abrajano
Alan Abramson
Craig Adams
Mark Adams
Tracy Alba
Amber Alkire
Lisa Alley-Zarkades
Richard Anderson
Sharee Andrade
John Andrews
Reynaldo Antonio
Winton Ashton
Michael Babineau
Sherry Barr
Erik Beardsley
Teresa Becker
Dean Beitler
Christine Belden
Gustavo Beltran
Wilbert Berg
Peter Bergstrom
Bernard Bernheim
Wayne Bidlack
Melinda Bingham
Ruth Blumkin
Brandi Bogner
Helen Bonner
Jeffery Bowen
Travis Bowen
William Brandenburg
Caroline Brandt
Norris Brandt
Michael Bravo
Pamela Bromlow
Micki Brown
Charlene Buckley
Michelle Bukowski
Patricia Burton
Randall Bush
Kim Buskirk
Mary Campbell
Paul Cardenas
Lesia Careccia
Carey Carpenter
Janet Carpenter
Kathryn Carriker
Alfred Cavaletto
Michael Cavaletto
Federico Ceballos

Brett Chandler
Sharon Chapman
Shin Chen
James Coburn
Karin Cohen
Melissa Cole
Carol Collins
Jeffrey Corcoran
Dennis Creed
John Creed
John Crouch
Barbara Crowe
Janice Curington
Barbara Dale
Jaime Dance
Carol Daoussis-Perera
James Davis
Frank De Anda
Christine DeCarlo
Jeremy Del Moral
Robert Denewiler
Sig Diamond
Peggy Dogris
Donald Domenigoni
Joseph Dominguez
Karin Dominguez
Efrain Donitz
Robert Donley
Edita Donnelly
Paul Drew
Eldon Dreyer
Kerry Du Frain
Kelly Duke
James Duncan
Glen Durrington
Kenneth Dyer
Lynn Eberle
Christy Edmondson
Robert Edwards
Larry Emlet
Janet Erickson
Glenn Ericson
Michael Erlich
Katherine Ewing
George Farias
Vanessa Farias
Deborah Fausch
Guinevere Fausch
Kurt Fausch
Velen Fehrs
Joanne Feldner
Shelby Filley
Dana Fitzer
Burt Fjellstrom
Harold Fox
Ronnie Fox
Mary-Kate Francesco
Joseph Franco
Victoria Fraser
Lori Frear
Jana Freedman
Robert Freeland
Richard Frencer
Terrance Fujimoto
Celestina Galindo
Melissa Garza
Donn Geisinger
Richard Giguere
Jean Gipe
Benjamin Goodwin
David Graber
Dallas Green
Christina Grubbs
Roger Haddad

Rachmil Hakman
Cheryl Hall
Rusty Hall
Kathleen Ham
Anne Harbord
Kerry Hardwick
Mark Hargreaves
John Harroun
Mary Hart
Robert Hart
Wilson Hasan
Paige Hashimoto
Gary Hata
Timothy Hays
Carol Heit
Donald Henry
Ana Herrera
Frank Hewitt
Mark Hodnick
Melinda Hostetler
Jim Huie
Ralph Hunting
John Hurlocker
Ken Inose
Gary Inouye
Stanley Iversen
Robin Jarchow
Merton Johnson
Thomas Jones
Fred Kaimar
Steven Kanegae
Mary Kanian
Lewis Keenan
Robert O'Connell
Carl O'Conner
David Okihara
Charlotte Kerber
James Kern
Kenneth Kessler
Sehel Khan
John Kienitz
George Kimm
Barbara Kirby
Roger Kirkham
William Kissick
Charles Klinakis
Ken Knipe
Melodie Knuchell
Gina Koch
Patricia Kohlmeier
Ray Koopman
Frank Korkmazian
Judith Kovacevich
Charles Krag
James Kriste
Michael Kriste
Jerry Kwock
Patricia LaRue
Kathryn Lacey
Robin Lee
William Lenox
Barbara Levine
Olga Lichten
Ana Lima-Vasquez
Tin Liu
Joseph Lobue
Cheryl Longo
Bridget Lott
Damien Lott
Janet Luke
Ralph Maderly

Paul Magiera
Mary Mangrich
Jilliana Marquez
Richard Mayer
Kim Mayhew
Renee McCone
George McEwen
Carol McIntyre
Neale McNutt
Felix Mercado
Jerry Meyers
Fehmi Midani
Judy Mildon
Robert Miller
Roger Miller
Teri Miller
Marita Mondares
Christian Montenegro
Raymond Moon
Michael Moore
Allan Mooser
Maria Moran
William Moran
Amanda Moseley
Christine Mukai
Gregory Mukai
Thomas Muller
Janet Mundy
Geraldine Muntis
Casey & Barbara Murphy
Dennis Murphy
Marie Nagano
William Nakatani
Naji Nassereddine
William Nault
Edward Nelson
Paul Nurre
Robert O'Connell
Carl O'Conner
David Okihara
Virginia Oleson
Sherry Olivier
Michael Ollman
Judith Pasquarella
Theodore Pate
Norman Patino
Sherry Pawneshing
Diane Pearl
Ellen Pearson
Mark Pentecost
Tommy Pham
Gary Platner
Sydney Pokard
Stacy Potter
Nancy Power
Jeff Prilliman
Carol Proctor
Jonathan Purvin
Gabriela Ramirez
Javin Ramos
Myer Rashe
Dale Rice
Steven Ries
Harrie Riley
Lani Ritchey
Chester Robinson
Paul Robinson
Maria Rojas
Yvonne Rosales
Glen Rose
Valerie Rose
Carol Rouse
Theodore Rue
Leslie Russak

John Rutherford
Thomas Rutherford
Jodi Sandoval
James Sanseverino
Kelly Sarraf
Kathy Satterfield
Linda Schmidt
Marvin Seaman
Susan Seats
Carol Seely
Gary Settle
Albert Sharp
Henry Shattford
Gary Shintaku
George Shropshire
George Sire
Burton Silva
Lawrence Simon
Ted Singer
Alfredine Slaby-Wunderli
Hal Slan
Steven Sluser
Howard Smith
Robert Smith
Roch Smith
Stephen Sommer
Jerome Sortomme
Timothy Sovich
Alexis Spaeth
Donald Sprague
Kathryn Starr
Cassandra Still
Barbara Stracner
Dee Dee Sussman
Fain Sutherland
Nina Tanabe
Lenette Telles
Victor Teran
Wilfried Thielen
Frederick Thomas
Virginia Thomas
Marybeth Thornburgh
Karen Tilka
Norman Todd
Monica Torres
Nam Tran
Helene Udolph
Lawrence Vad
Dennis Vinopal
Aileen Vo
Kurt Voss
William Vuong
Birane Wane
Raymond Watje
Kathryn Watrous
Danny Wheeler
Michael Whitlow
Kathy Whitmore
Roy Wiersma
Harvey Wilkins
Toni Williams
Bill Winans
Russell Wojcik
Thomas Wolfe
Sharon Woodward
Leo Yamamoto
Hugh Yamshon
Mon Yee
Richard York
Lester Young

*List includes donors to the College of Agriculture from July 1, 2010 through June 30, 2011

CPP and UC Faculty Team Up on Ag Research

Two projects spearheaded by Cal Poly Pomona College of Agriculture faculty were among **TEN** selected for funding by the University of California's Division of Agriculture and Natural Resources. A total of 44 proposals were submitted which addressed high priority issues in agriculture, natural resources and human sciences. Each of the winning proposals received a \$10,000 grant which will help foster collaboration among California's colleges and universities.

Dr. Shelton Murinda, Animal & Veterinary Sciences (AVS) Department, is working with Dr. Nyles G. Peterson, U. C. Davis Cooperative Extension, San Bernardino County, and Mr. Henry Siegel, CEO of Magnes Magnetica, LLC in Silverlake, CA, to explore new technologies for the detection, monitoring, and treatment of mastitis in dairy cows. Students from the AVS Department will also be involved in the project. "The mentoring the students will receive in the field and laboratory, and the skills they will acquire are relevant to their professional development and could lead to careers in the dairy industry," said Dr. Murinda.

Mastitis is a disease characterized by inflammation of the udder and results in an estimated loss of \$200 per cow per year in the United States. Mastitis is an animal welfare concern and also a food safety issue to those who consume raw milk and raw milk products. It is hoped that the use of new technology will result in early detection and improved treatment of the disease and have a positive impact on the profitability of the dairy industry.

Dr. Muditha Senanayake, Apparel Merchandising & Management (AMM) Department and Dr. Michelle Raheja, Department of English at U. C. Riverside, will be assessing the technology literacy of minority college students of the Colleges of Agriculture, Cal Poly Pomona, and Humanities and Social Sciences at UCR. They will be looking for literacy gaps for success in respective programs by comparing the technology literacy levels of these students with what is expected in each College. "The ultimate objective of this research," said Dr. Senanayake "is to find ways to ensure that students beginning their higher education have, or will quickly develop, the information and technology literacy skills they need to complete their studies. Further, this research will assist in graduating students that have the requisite skills to be productive lifelong learners in their chosen careers." The research results will be shared with the two colleges to assist in the development of programs which support minority students' success in higher education.

Computer-Aided Vision Systems The Seed of Things to Come

by David W. Still, Director, Agriculture Research Institute

Seeds are where our food supply begins. As such they are the world's most important agricultural product. Before any seed is sold and planted, it must first be subjected to a battery of tests designed to gauge its ability to germinate and establish a plant in the field. Seed companies and commercial seed testing laboratories typically evaluate thousands of seed lots each year based on standards set by the International Seed Testing Association.

Today, virtually all seed quality assessment is performed by humans with little to no automation. The information in these tests is used by the agriculture industry to make decisions on the quality of the seed, inventory control, and the probability of the seed to germinate once planted. The seed evaluation process begins by counting seeds into groups of 50 or 100 seeds, placing the seeds into Petri dishes or onto special paper towels, and then subjecting the seeds to an assortment of environmental stresses (usually temperature and dark/light cycles) and observing how many seeds germinate and if the resultant seedlings are "normal" or "abnormal". Understanding the biology behind how a seed germinates under environmentally-imposed stresses is becoming increasingly important as climate change is likely to produce a less predictable environment and one typified by larger environmental fluctuation.

To add to this challenge, only a small percentage of seeds will germinate even if given the correct amount of water, temperature and light—which is part of a plant's survival strategy. How a seed monitors its environment and makes the "decision" to germinate or remain dormant is one of the top unsolved biological mysteries. The types of experiments needed to unravel the inner workings of seed germination require the scientists to typically work with large numbers (hundreds) of genetic populations. Due to limitations of space and labor, a bottleneck exists in evaluating seed germination both for commercial and research purposes. Clearly, agriculture in California and worldwide would benefit from an automated system.

Dr. Amar Raheja, a professor of Computer Science and an expert in the field of image processing and computer vision at Cal Poly Pomona, is hoping to streamline this process. The goal of his research is to develop an imaging system that will be capable of capturing images of seeds at various time intervals as the seeds germinate. Importantly, the software will be able to accurately identify all the seeds in a Petri dish and for each seed determine if germination has occurred. The experiments are performed over multiple days during which the seeds in each Petri dish are photographed multiple times. The software must keep track of hundreds of Petri dishes in a typical experiment in order to calculate the information needed to assess the vigor and viability of each seed lot or among the different genetic materials being screened. These germination tests are very laborious, time consuming, and expensive to perform. A distinct advantage of this system is that it provides a record of each Petri dish over time so a human can assess its accuracy by inspecting the photographs at a later time.

Although Dr. Raheja's research group is focused on improving the efficiency of seed analysis, it has applications beyond assessing seed germination. For example, the software can calculate differences in seed size, which may be useful to plant breeders interested in changing the size of the seeds (rice, corn, for example) harvested from crop plants.

The Raheja group is working to provide a fast and reliable solution to a routine and mundane process of seed testing with the hope to make seed research move at a significantly faster pace. The same system will help seed testing labs and companies increase throughput and additionally provide a more detailed analysis of the seeds to their clients.

L to R: Matthew Gialich, Dr. Amar Raheja, Subhobroto Sinha, Anthony Tran and Chao Li with the device they will use to scan seeds.

Photo by Deanna Stewart

WHY DO WE EAT WHAT WE EAT?

By Dr. David W. Still, Director,
Agriculture Research Institute (ARI)

Whether or not we do the cooking, we are programmed to like or dislike certain foods, but how do we develop certain food preferences?

It is well established that we are predisposed to five basic tastes related to sweet, bitter, sour, salt, and umami (savory), and these taste receptors reside on your tongue. Further establishing the genetic basis for food preference, a study of 5,390 pairs of twins revealed that the aversion to trying new foods is largely inherited. However, food is far more complex than these basic tastes, and discovering what lies behind food preferences has important implications for human health as well as for the chef who is trying to develop a menu that is creative and original.

It is widely accepted that unprocessed foods are “healthy foods” and these would include fruits and vegetables. Unless families have easy access to great tasting healthy foods via backyard gardens, how do they acquire healthy eating habits that include fruits and vegetables?

Dr. Lisa Kessler

A number of elementary schools have garden-based nutrition education programs which engage students in how to grow, harvest and prepare vegetables. However, do these garden-based school programs really work? If given a choice between the typical fast food snack or plates of fruits and vegetables, what would the children choose?

To answer these questions, Dr. Lisa Kessler, an assistant professor in the Department of Human Nutrition & Food Science, and graduate student Megan Somerville, designed a program for the local Boys and Girls Club in Pomona which included snack preparation, games, and crafts involving a variety of fruits and vegetables. Snacks consisted of fruit kabobs, veggie pizzas, and green smoothies. Games and activities included fruit and vegetable BINGO, apple stamping, Pictionary, and blind taste testing. The classroom and garden activities were coordinated so the students would learn about the nutritional value of the produce as it was harvested. Student participants also received a weekly newsletter and corresponding produce item (donated by the Cal Poly Pomona Kellogg Farm Store)

after each session to encourage fruit and vegetable use within the home. Their study showed that daily consumption of fruits and vegetables increased for those students participating in the program. Results likewise showed an increased preference for healthy snacks. A follow-up study conducted years in the future would be interesting to see how long-lived these effects are.

Recent research has revealed a number of relationships between gene variations and traits related to food preference. For example, if you don't like Brussels sprouts, cabbage, or dark beer, it might be that you are sensitive to bitter taste—the result of a gene mutation which encodes taste receptors in the tongue. Children with two copies of a “G nucleotide” in a specific location in the ADRA2A gene tend to eat more sweets than those children with one or no “Gs”.

So, if your child (or spouse) tells you he does not like his peas, or tomatoes, then you may have to give him the benefit of the doubt knowing that science may be on his side. Because the unknown is vastly larger than the known when it comes to food preferences, however, it is still incumbent upon you as the knowledgeable parent and wiser spouse, to stubbornly persist in trying to improve poor eating habits. Good luck with that!

in Memoriam

Dr. Eugene “Gene” Keating

Professor Emeritus, Dr. Eugene “Gene” Keating, passed away May 8, 2011 in Spokane Valley, Washington. A faculty member in the Animal Science Department for 34 years, Dr. Keating served as chair from 1971 to 1978. He was the faculty supervisor of the Beef Unit and Feedmill for eight years and served for many years as the advisor of the Cal Poly Intercollegiate Rodeo Team. Among his many other achievements, Dr. Keating served as the West Coast Regional Director of the National Intercollegiate Rodeo Association and helped found and served as President of the Kellogg-Voorhis Chapter of Gamma Sigma Delta. Prior to joining the College of Agriculture, Dr. Keating was a rancher in Seward County, Kansas and later taught at Midwestern University in Wichita Falls, Texas. He received his B.S. and M.S. degrees from Kansas State University, and his Ph.D. from the University of Arizona. He is survived by Iris, his wife of 59 years; two children and 3 grandchildren. Memorials may be made to Shoes That Fit, www.shoesthatfit.org.

Prof. Charles “Chuck” Stark

Chuck Stark, professor emeritus in the agricultural engineering department was killed in an automobile accident on Interstate 15 in Idaho. He was 72.

A graduate of Cal Poly San Luis Obispo, Mr. Stark was hired in 1967 by Quinn Conard, the first chair of the Agricultural Engineering Department at Cal Poly Pomona. At that time, “agricultural engineering was more of a support program for the production majors in agriculture, that is operating and repairing farm machinery, welding, etc., or ag mechanics,” according to Dr. Allen C. Christensen, former Dean of the College of Agriculture. During his tenure in the department, a degree in Agricultural Engineering was approved and offered for the first time on the Kellogg Campus in 1970.

As a student, Prof. Stark worked on the Rose Float. When he returned to campus as a professor, he served as a mechanical advisor to the Rose Float program.

A memorial service for Prof. Stark was held at Buck-Miller-Hann Funeral Home in Idaho Falls. He is survived by his wife, Loretta, whom he met at Cal Poly San Luis Obispo; his son, Russell; his daughter, Susan; his brother, Daniel; and four grandchildren.

The Arabian Horse Center gets an **EXTREME** makeover

The nearly 40-year-old Facility is getting a face lift thanks to Director, James C. Alderson

W.K. Kellogg

Following his appointment as Director of the Center in September 2010, Dr. James Alderson has been on a mission to improve the existing facility and streamline operations to make the Center more efficient, cost-effective, and safe for visitors, students, faculty, staff, and for the animals under his care.

W. K. Kellogg, Founder of the Kellogg Company in Battle Creek, Michigan, built the original stables in 1925 which housed the Kellogg Arabians until 1974 when they were moved to the current facility. Today, the Center is home to approximately 85 purebred Arabian horses which are used in instruction, outreach, research, and internationally recognized breeding and training programs. In addition to having the oldest Arabian horse breeding program in the United States, the W. K. Kellogg Arabian Horse Center ranks "in the top five in the world in most performance categories and overall in the total number of horses registered," said Dr. Alderson.

Students also play an important role in Center activities. Besides the 15-17 student employees, over a hundred students from the College and across the University participate on the Equestrian Drill Team, Horse Show Team, and volunteer for the Foal Watch program. The Kellogg Arabians, ridden and handled by Cal Poly Pomona students and staff, perform for more than 11,000 guests each year.

Facility Improvements

Shortly after taking over the reins at the Center—which includes 38 acres of pasture, four barns, foaling stalls, two arenas, a veterinary clinic, and farrier shop—Dr. Alderson conducted a thorough evaluation of the facility and operations and came up with a lengthy "to do" list. Through effective negotiations, the securing of donations and assistance from students and staff, he's already been able to scratch a number of things off the list including the leveling of all paddocks between the main barn and mare barn to correct years of erosion and prevent standing water; repairing pasture fences and gates; replacing galvanized plumbing in the main barn with new copper piping; installing a new, more efficient irrigation system in the foal paddocks; and adding dirt gravel to lanes between pastures to improve safety during wet weather. The Center makeover also includes a variety of ornamental plants—installed and maintained by students and staff; and, thanks to I&IT, the classroom has been equipped with a computer and projection system and students and faculty have free Wi-Fi access.

Going "Green" at the Kellogg Arabian Horse Center

One of the most exciting changes at the Center will prevent 34,342 tires from entering landfills. Thanks to a \$150,000 grant from Cal Recycle, the Center obtained material for rubberized stall mats and arena bark earlier this year. Staff and students are busy installing the 1 ½" mats covering the first 12 feet of every paddock to produce a safer, more sanitary environment for the horses as well as a significant financial savings due to a reduced use of shavings. The Kellogg Arabians will also appreciate the three to four inches of rubberized bark that will cover the arena floor.

New Show & Practice Arena Installed

A galvanized arena on the north side of the Center was replaced with white vinyl fencing. The new arena is getting lots of use by the 30-member Horse Show Team. Team advisor Jennifer Earles "has been very good about bringing in external funds," explained Dr. Alderson. Thanks to her success in obtaining donations, 12 truckloads of sand to improve footing and safety were added to the arena, and 15 California pepper trees were planted around the area.

Photo by Deanna Stewart

Show Winnings & Breeding

CP Dance Card has produced three daughters who have won national titles: CP Wild Card, CP Rock On and CP Shenanigan. It's not uncommon for CP Shenanigan—winner of the National English Pleasure Futurity and \$35,000—to get standing ovations at horse shows. CP Dance Card's foals are worth \$40,000-\$50,000 and owners are waiting in line to breed their stallions to her.

Thanks to the \$50,000-\$70,000 in donated stud fees each year, Kellogg mares are breeding to 12 of the best stallions in the country as opposed to 3-4 in the past. "The stallion owners realize that we are non-profit and not competing with them, and they want us to be successful," said Jim Alderson. In return, they get a tax deduction and are contacted first when offspring are ready to be sold.

Providing professional development opportunities for the staff has also been a top priority. Barn manager, Kate Smith, attended a week-long equine production seminar at Colorado State University Veterinary School to improve the breeding program. To enhance the Center's results at horse shows, trainers Mark Stinson and Marissa Shotwell-Tabke have been attending continuing education programs with the top trainers in the country.

Sales

A year ago, the Center housed about 110 horses which put a tremendous strain on the facility, budget and staff. Through the use of on-line auction technology, Dr. Alderson has reduced the herd to 85 and hopes to reduce it further to 70-75 horses. "We need a certain number to keep the drill team going and for the horse shows. So that means you have about 50 horses between mares and up-and-coming, plus about 20 you are using; that's about as low as we can go."

Selling horses in the current economic environment is a challenge; in spite of that, Dr. Alderson has been able to sell 30 horses by using this new marketing tool. The on-line auctions—conducted by the largest on-line auctioning company in the United States—have increased the visibility of the Center and expanded our market base resulting in a more predictable revenue stream.

What's Next

A new training center behind the main barn will probably be next which will keep students, staff and horses away from a main driveway and vehicular traffic. Major improvements have been made to the old Kellogg room, and as funds become available, it will be set up for internet access and large screen video presentations. His "to do" list is still long, but Dr. Alderson has accomplished a great deal in a short period of time. "People (in the industry) are spending a lot more money trying to do what we do here on a lot less," he said. "And a lot of it is due to the generosity of the stallion owners."

The New W. K. Kellogg Arabian Horse Library Opens to the Public January 2012

After several years of temporary housing in the original Kellogg stables, the University's Arabian horse collection finally returned to the University Library. The collection is now in "a new and improved custom-designed facility due in part to financial support from the W. K. Kellogg Foundation," said Danette Cook Adamson, special collections librarian at the University Library. A gala grand opening of the new Arabian Horse Library was held in November.

Katherine Staab

Ms. Katherine Staab was hired as the Arabian horse subject specialist and has been working with library staff to prepare the collection for public view when it officially opens in January 2012. According to Ms. Adamson, the collection was very popular in its previous location, garnering the attention of royalty including an Arabian prince and a queen from Afghanistan.

The vast collection includes documents from the original Kellogg stables, books and periodicals from around the world. Ms. Staab is looking forward to hosting guests from campus and far beyond. "I hope that once the library opens, people from all over the world will come to the library and be able to join me in saying that there is no one best item in the collection—it is all marvelous."

Photo by Deanna Stewart

Student Megan Herr bathes CP Dauntless

Staff of the Year, Mrs. Sharon Roth

During the College of Agriculture's commencement ceremony in June, Mrs. Sharon Roth was recognized as the 2010/11 Staff of the Year—an award long overdue in light of this lady's years of hard work and dedication to the College. From her first day on the job as the Administrative Support

Coordinator in the Dean's Office, Sharon wowed us with her ability to juggle a multitude of tasks at one time, her wonderful sense of humor, and her always positive "can do" approach to every assignment. She never hesitates when asked to take on additional tasks and responsibilities like planning the College's 70th anniversary celebration or assisting our Development Director with fundraising efforts. In addition to serving as the Dean's right hand, Sharon is the College's Disaster Preparedness Coordinator and our Commencement Coordinator; she serves on the College's Safety Committee and the College Web Committee. She has also served on the University's Strategic Planning Committee, the Foundation Board, is past President of Staff Council, and is a past recipient of the University's Outstanding Staff Award.

Teacher of the Year, Mr. Frank Yee

In 2001, Mr. Frank Yee joined the Plant Science Department as a part-time lecturer after already serving as a department chair of horticulture at Cerritos College for over 30 years. From the moment he stepped into the classroom, everyone knew he was the perfect fit. "Frank is a natural at teaching because he has always incorporated the hands-on, learn-by-doing philosophy" with practical and current knowledge of the industry, and "lectures which hold and keep the students interested in learning the subject," said Prof. Daniel Hostetler, Department Chair. Students have changed majors into Plant Science as a result of Frank's mentoring and advice to them during class. "Perhaps the most unique method of teaching that Frank uses is the incorporation of magic tricks in his lectures," said Dr. Terry Fujimoto. "By using magic, he is highly successful in creating and establishing an excellent rapport with his students." "Professor Yee truly inspired me about agriculture and about life in general," said senior student Jessika Velador. "He teaches you more than just what is in the book."

Sadly, Frank retired in June, so it was especially fitting that he be recognized during the commencement ceremony as the College's Teacher of the Year. Although we won't be seeing him in the hallways and classrooms of the College, Frank's "magic" made a lasting impression; he will not be forgotten.

Mack H. Kennington Advisor of the Year Award
Dr. Muditha Senanayake

Advising about 70 students per quarter would be a challenging task for a seasoned veteran, but Dr. Muditha Senanayake, a relatively new faculty member in the Apparel Merchandising & Management (AMM) Department, has proven he is more than equal to the task. His attention to detail, "collegial relationship with staff and faculty," and his knowledge of University rules, regulations, policies and

procedures "assists him in solving student problems effectively," explained Department Chair Dr. Peter Kilduff. In addition, "His industry experience both local and international has made his advice valuable and practical."

With his assistance, students in the department have landed positions with companies like Forever 21, St. John Knits and American Apparel. Still others obtain financial aid or admission to graduate schools with his help or recommendations to special programs like the National Student Exchange Program. Undergraduate student research has thrived since Dr. Senanayake joined the department. Since 2008, four of his students published their research findings in the Proceedings of the Southern California Conference in Undergraduate Research. "With the guidance of Dr. Senanayake, I was able to have my abstract published and was able to present my research at several symposiums and conferences," said AMM student and McNair Scholar, Mai Vang. He "does a great job at filling in the gaps between the classroom and what is done in industry."

Dr. David Still
Receives USDA
Fellowship

Plant Science professor, Dr. David Still, received a United States Department of Agriculture (USDA) Science Fellowship last spring. The E. (Kika) de la Garza Fellowship Program offers opportunities for professional growth while fostering workforce diversity and strengthening the nation's capacity to provide high quality education and increased opportunities for Hispanic-Americans.

Dr. Still spent a week in Washington, DC, with a cohort of education and science fellows learning about the federal agencies that support research and education in agriculture and life sciences. He then spent three weeks in Salinas, CA, where he collaborated with geneticists and plant breeders from the USDA Agriculture Research Services, one of the world's premier scientific organizations. While there, he worked with three research geneticists from other Hispanic Serving Institutions (HSI) who have been working on different aspects related to improving the horticultural performance of lettuce, California's most economically valuable and favorite vegetable crop. For several years, Dr. Still has been researching how to improve the nutritional and storage quality of lettuce using genetics.

"The Fellowship allowed me to learn about the education, research, and career opportunities available to our students. I made many valuable contacts and have already started some collaborative projects which would not have been started without this experience. It was great and I'd love to do it again!"

Peter Kilduff Invited Speaker at World Textile Conference in Shanghai

In June, Peter Kilduff, Chair of the Apparel Merchandising & Management Department, travelled to China to give a presentation on "Current Developments in the US Apparel and Textile Sector" to an audience of industrialists and scholars in Shanghai. He was among an invited panel of international academics, economists and senior government officials speaking at the "Summit on The Transition of the World Textile Economy", organized to mark the 60th anniversary of Dong Hua University. Formerly known as China Textile University, Dong Hua University is China's leading center for textile and apparel business and technology research and education. The summit was organized by the Glorious Sun School of Business and Management where Dr. Kilduff is a guest professor.

Dr. Sancho-Madriz Selected for
National Leadership Program
and as Chair, HNFS

During the 2010-11 academic year, Dr. Martin Sancho-Madriz was notified that he had been selected as a participant in LEAD21, a national program for developing leaders in land grant institutions and their strategic partners who link research, academics, and extension in order to lead more effectively in an increasingly complex environment. USDA-NIFA (National Institute of Food and Agriculture) and LEAD21 also presented him with a scholarship of \$7,100 toward the tuition for the program. Additional support came from the Division of Academic Affairs and the College of Agriculture. The program goals for participants are to: enhance application of skills and knowledge learned in nine leadership competencies; develop a peer leadership network in order to enhance personal leadership practice, collaboration, and diversity of perspective; and develop/implement an individual leadership development process.

Dr. Sancho-Madriz' participation in this program was especially timely since he was selected as Chair of the Human Nutrition & Food Science Department in September 2010. "I was humbled and honored to be selected and awarded a scholarship," said Dr. Sancho-Madriz. "I learned plenty in the first session of the program and appreciate the support and input provided by colleagues and administrators that was critical for identifying strengths and areas for further development."

Among his achievements are the creation of the Food Science & Technology program and a Culinology minor which he developed with the Collin's College of Hospitality Management. He is a past recipient of the College of Agriculture's Teacher and Advisor of the Year Awards. At the University Level, he served as a Senator and then Vice Chair and Chair of the Academic Senate from 2008 to 2010. He is a professional member of the International Association for Food Protection, the American Dietetics Association, the Institute of Food Technologists (IFT) and its Southern California Section (SCIFTS) which honored him with their Outstanding Volunteer Award in 2008.

John E. Andrews Student Leader of the Year Award
Ms. Courtney Habegger

According to Prof. Dan Hostetler, Chair of the Plant Science Department, “Courtney will one day be a leader in California agriculture.” A junior with one more year to go, Courtney is the first student manager of the College’s 127 acre Spadra Ranch. With minimal supervision, she and her crew of students transformed a mismanaged stone fruit orchard into a valuable instructional tool, produced “some of the best crops of sweet corn and melons we have ever had, . . . baled and prepared ground for over 90 acres of oats, wheat and barley, and assisted with a major crop of strawberries,” said Prof. Hostetler. He added, “Courtney was a patient, guiding leader who taught the students many techniques. . .and continues in this capacity today.” “She is eager to learn and effectively combines what she learns in class with her hands-on experience on the ranch. She unites this knowledge with her leadership skills to efficiently get a job done with the help of her fellow students,” said Chad Cleveland Farm Manager of the College’s Westwind Ranch in Chino.

Courtney developed her leadership skills during her first two years at Cal Poly Pomona. She joined Los Rancheros Club as a freshman and currently serves as its President. According to classmate Pete Berry, she learned all she could about farming operations from upper classmen and professors during her first year in the College of Agriculture, and then worked as a member of the farm crew when she was a sophomore before assuming responsibility as a student manager. As President of the club, she organizes many work days where the students volunteer their time on projects such as the Collins Garden, repairing buildings on the farm, and on erosion control, school garden and vermiculture projects, said fellow student Misha Parfet. “She also organizes educational field trips for the club members in order to help us expand our knowledge of different aspects of the agriculture business.”

Courtney has maintained a “3.6 GPA while taking a full load and commonly working over 30 hours per week,” said Prof. Hostetler. In addition, “her academics have earned her several prestigious scholarships,” he added.

Her dedication, hard work, and leadership are much appreciated by the students, faculty and staff in the Department. “You can tell that she enjoys what she does and has a strong passion for agriculture,” explained Chad Cleveland. “Courtney is a valuable asset to the CPP farm and the Plant Science Department and well worthy of recognition.”

Ag Student Aims to Make
Olympic History

Kim Rhode, a four-time Olympic medalist in shooting events, has qualified for the 2012 Olympic Games. In doing so she had to meet a new requirement, implemented after the games in Beijing, by earning sufficient points at International Shooting Sport Federation World Cups and World Championships. If she wins in London, she will become the only American to receive a medal in five consecutive Olympic Games. Ms. Rhode, a food marketing and agricultural business management major, won her first gold medal at the 1996 Olympic Games in Atlanta. She went on to win a bronze in Sydney, a gold in Athens, and a silver in Beijing.

Photo provided by Plant Science Dept.
L to R: Fred Roth, Sonia Rios, Celine Morales, Jess Williams, Kirk Weatheron, Robert Kurner, Coral Withsoky, Alex Casillas, Oscar Porron, Eudell Vis, & Andy Wilcox. Bottom row: Isaac Rosales, Doug Gordon-Blackwood, and Travis Gramberg.

Kirk Weatheron, who had no previous experience, was selected for the physically challenging climbing and throwing ball competition. It was Dr. Roth’s goal to take him from “limb hugger to limb walker” in just three months’ time—a difficult task especially when many of his competitors had already been working on tree crews or had industry experience. “I finally got Kirk to swing in a controlled glide from one limb to another in our last practice before the trip to Illinois. I was just hoping for a few points, but things didn’t turn out as I expected. Kirk carefully watched the two climbers before him, both with excellent skills. He took all that he learned from me and added what he learned by just watching the experienced climbers and flew through the tree in a near flawless climb of 6 minutes and 15 seconds,” well within the 8 minutes allowed.

“All three of the advisors put great value on selecting an academically diverse team,” said Dr. Roth. The 11-person team included six students from the College of Agriculture, four from landscape architecture and one biological sciences student. They competed against nearly 800 students in 27 events including design, construction, irrigation assembly, business management, plant identification and equipment operation. “The team worked particularly well this year” said Dr. Roth. “We had contest assignments that required students with very different backgrounds to work closely together. The discussions we had in the evenings and quiet moments during the contest were equally thought provoking. We shared in a free flow of ideas that included all our viewpoints. I don’t doubt that numerous preconceptions and stereotypes were shattered. It was a mind expanding experience for us all.”

Student Partnership Earns National Recognition

Three years ago, Kyle McEnroe (landscape architecture) and Ryan Connelly (plant science) were charged with designing and installing a culinary garden adjacent to the Restaurant at Kellogg Ranch. Not only did they have to meet the normal challenges that come with tending a garden, they also had to design a site that could not only be seen by patrons of the Restaurant but one that was “tractor friendly,” a task made difficult due to the location of the Restaurant which is perched on a hill overlooking Ag Valley.

Joseph Park and Venus Wu harvest purple cauliflower from the Culinary Garden designed and installed by Kyle McEnroe and Ryan Connelly.

Kyle’s plans for the overall plot had to consider spaces that allowed for “. . .vegetable production, an interactive learning environment and a space for leisure social activities.” Ryan worked on the agriculture garden and installed an advanced irrigation system whose water output can be customized for each of the 21 beds. His goal was to ensure that the garden was relatively low maintenance and sustainable. For their efforts, Kyle and Ryan earned a national award presented by the American Society of Landscape Architects.

Today, the garden is not only a living laboratory for students but provides fresh vegetables, herbs and fruit for dishes served by The Restaurant at Kellogg Ranch.

Food Marketing Team Captures 1st Place

The College of Agriculture's Food Marketing Team drew inspiration from their own back yard when selecting a project for the 2011 Western Collegiate Food Marketing Competition held at Cal State University, Fresno, on March 11. As one way of promoting healthier eating habits, they tested to see if there was an untapped opportunity to sell Cal Poly grown produce. Their preliminary research found that about 85% of students, faculty and staff would purchase a weekly produce basket. The contents of the basket would vary from week to week depending on the season and the availability of produce; produce obtained from local growers could help supplement any shortfalls experienced in sales.

Team members pictured from left to right: Brenda Trujillo, Samantha Pearson, Sarah Maso, and Tatianna Assemanian, along with their advisor, Mr. Rick Mathias

prepared a comprehensive marketing plan for their Community Supported Agriculture project. Team members spent about 500 hours developing the powerpoint slide show; preparing the accompanying dialogue, product development, posters/handouts, advertising fundamentals; and, of course, practicing their presentation.

Competing against the University of Colorado, the University of Hawaii, Utah State University, Cal State Universities Chico and Fresno, Cal Poly Pomona's Food Marketing Team "dominated the field" according to Rick Mathias and walked away with the first place award.

Memorial Scholarship Honors Local Veterinarian

For many years, Dr. Carl Becker operated an emergency clinic in Diamond Bar. Dr. James Alderson, University Veterinarian and Director of the W. K. Kellogg Arabian Horse Center, said he was much like the Dr. Doolittle movie character. "He was a great guy, liked by everyone and was a very compassionate, even tempered and caring veterinarian." In addition, "Dr. Becker was a huge fan of the Animal Health Science (AHS) program and raved about our students that he helped through our externship program." When he passed away last year, the East Valley Emergency Clinic Group honored him by establishing the Dr. Carl Becker Memorial Award and contributed \$2,000 toward a scholarship banquet for graduating seniors. Three scholarships of \$500 each were awarded to "most improved" AHS seniors Krystinalei Tanaka, Rebekah Tribble and Sam Kong who were selected by AHS faculty and staff. "The focus was on clinical skills, not grades," said Dr. Alderson. "We felt this would best represent Dr. Becker's wishes, as he was all about practicality and performance, not necessarily didactic 'book knowledge'." The Department's Animal Health Technician and RVT, Sherri Reichardt agreed: "All of the awardees share a similar career path. The road was sometimes long and required a lot of hard work, but they each continued to develop and apply their technical skills and display a passion and dedication to veterinary technology." Krystinalei and Sam are now working in small animal clinics while preparing to take the California state RVT Licensing Exam. Rebekah is preparing for the national exam and plans to work in a veterinary practice in Texas, focusing on small ruminant animals.

2011 Distinguished Alumna – Lisa Alley-Zarkades

Ms. Lisa Alley-Zarkades graduated in 1982, summa cum laude and valedictorian of the Foods & Nutrition program at Cal Poly Pomona. Today, she is Vice President of the Animal Wellness Group at E. T. Horn. She and her Animal Wellness team focus on the improvement of the overall health, wellness and quality of life of animals. E. T. Horn is one of the nation's premier distributors of raw materials and chemicals for use in a variety of products including animal foods and supplements. Ms. Alley-Zarkades has over 20 years of food industry experience in technical sales and technical sales management positions. The company's culinary lab, established when she was Vice President of the FoodTech Group, is an outstanding example of how Lisa and her team set the standard for technical leadership in the specialty ingredient distribution industry.

Ms. Alley-Zarkades is a board member of the World Pet Association; a member of The Foundation for the Pure Spanish Horse; and a professional member of the Institute of Food Technologists. She has also participated in the University's Professor for a Day program and is a member of the Dean's Council for the College of Agriculture.

"Like many, I really didn't know what I wanted as a career, but I've always had a passion for fitness, nutrition, and animals," remarked Lisa, "and that's what led me here to Cal Poly. As a polytechnic university, it provided me with excellent on-the-job training and a wonderful, very practical learning experience. I am just thrilled to be representing and giving back to my Alma Mater."

AVS Grads Give CPP RAVE REVIEWS

Christine Decarlo was a Master's student at Cal Poly Pomona working with Dr. James Alderson in the Department of Animal & Veterinary Sciences. "Her master's work was so innovative and well executed, it was deemed worthy of a Ph.D. by her evaluators," said Dr. Alderson. Christine obtained her Ph.D. from Cornell University in New York studying the spread of West Nile virus in New York. On November 1, 2010, she began a post-doctoral fellowship with the California Council on Science and Technology in Sacramento. At the end of her interview in Sacramento, she was asked if she wanted to make a statement. Her reply: "I told them that the reason for my success was my California State University education, but particularly my Master's degree at Cal Poly Pomona. I finished an Ivy League education that takes most people a minimum of 5 years in 3 years because of Cal Poly Pomona. I mean that sincerely."

We were excited to hear from Animal Science graduate, **Katrina Fedorka**, who has completed her first year of veterinary school at Michigan State University. "I am in the top 50 ranking of my class of 114, and I accredit this to my fine undergraduate education. I know that much of what I learned at Cal Poly Pomona has set me apart from some of my classmates because I am prepared for the strenuous class load." Special thanks went to faculty members Edward Fonda, Robert Bray and Broc Sandelin and staff members Linda Schmidt, Penne Fode and Jennifer Earles. "I cannot imagine my education without the hands-on learning that makes Cal Poly Pomona what it is! I am so grateful that I received such a quality and thorough education at Cal Poly Pomona. I want to send out a thank you to EVERYONE in the College of Agriculture." After she finishes vet school, Katrina plans to return to California and work as a small animal and exotic veterinarian in San Diego where her family resides.

Former Ag Ambassador Earns National Award

Congratulations to **Jessica (Weisbart) Fernandes** who was named Outstanding Teacher, Region I, by the National Association of Agriculture Educators and received an all expense paid trip to the NAAE Convention in St. Louis, MO, in November 2011. Jessica has been in charge of the agriculture education program at Buena Park High School since 2006. She is credited with transforming a neglected agriculture program and facility into a premier program that also earned national recognition in 2009.

AMM Grad Answers Hollywood's Call

Malia Wofford (Apparel Merchandising & Management, '08) always dreamed of working in Hollywood. Last fall, her prayers were answered when she was selected to serve as the head costumer for a production of the "Chocolate Nutcracker," (ethnic version of the original "Nutcracker") through Warner Bros. The non-profit production is a fundraising effort with the Los Angeles Preparatory and Performing Arts Center that has been in existence for 16 years and benefits the Salvation Army and local elementary schools. Following this project, she was asked to be a co-producer for a music showcase to present new recording artists to the Warner Bros. Christian label, "Word."

Distinguished Doctoral Student Seminar Series Features AVS Alumna

Melissa Glier (Animal Health Science, '06) returned to Cal Poly Pomona in October 2010 to share her current research with students in the College of Agriculture. Melissa is currently the lab manager and research assistant at the Child and Family Research Institute, University of British Columbia, Vancouver, BC. In her position she gets to plan, design and conduct experiments, analyze data, utilize her molecular biology and laboratory animal procedures skills, grant writing and more. The objective of her research is to determine the effect of prenatal exposure to maternal obesity on the functioning of blood vessels and the underlying molecular mechanisms contributing to these effects in adult offspring. She is using a mouse model of diet-induced obesity. The offspring are studied in adulthood. Support for the series was provided by the ADVANCE grant, a National Science Foundation award to Cal Poly Pomona to increase the number of women faculty in the science, technology, engineering, and mathematics (STEM) disciplines and to help further their careers.

DEPARTMENTS

Animal and Veterinary Sciences
Dr. Broc Sandelin, Chair
(909) 869-2216
basandelin@csupomona.edu

Apparel Merchandising and Management
Dr. Peter Kilduff, Chair
(909) 869-3377
pkilduff@csupomona.edu

Agribusiness & Food Industry Management/Ag Education
Prof. Dan Hostetler, Interim Chair
(909) 869-2214
dghostetler@csupomona.edu

Human Nutrition and Food Science
Dr. Martin Sancho-Madriz, Chair
(909) 869-2226
mfsancho@csupomona.edu

Plant Science
Prof. Dan Hostetler, Chair
(909) 869-2214
dghostetler@csupomona.edu

DEAN'S OFFICE

Dr. Lester Young, Dean
(909) 869-2201
lcyoung@csupomona.edu

Dr. Douglas Lewis, Associate Dean
(909) 869-2200
dslewis@csupomona.edu

CENTERS

AGRIsclapes
Ms. Brenda Orozco
(909) 869-6722
brorozco@csupomona.edu

Apparel Technology & Research Center
Dr. Peter Kilduff, Director
(909) 869-3377
pkilduff@csupomona.edu

Equine Research Center
Dr. James Alderson, Director
(909) 869-4988
jalderson@csupomona.edu

Farm Store at Kellogg Ranch
Dawn Taccone, Manager
(909) 869-4906
dmtaccone@csupomona.edu

W.K.Kellogg Arabian Horse Center
Dr. James Alderson, Director
(909) 869-4988
jalderson@csupomona.edu

OTHER

Agricultural Research Institute
Dr. David Still, Director
(909) 869-3637
dwstill@csupomona.edu

Agricultural Science (Education)
Dr. Kimberley Miller, Coordinator
(909) 869-2206
kamiller@csupomona.edu

Student Recruitment & Retention
Ms. Rhonda Ostrowski, Coordinator
(909) 869-2869
rlostrowski@csupomona.edu

WEBSITES

College of Agriculture
www.csupomona.edu/agri

Agricultural Research Initiative
www.csupomona.edu/ari

AGRIsclapes
www.csupomona.edu/agrisclapes

Farm Store at Kellogg Ranch
www.csupomona.edu/farmstore

Meat Lab
www.csupomona.edu/meatlab

Top: Sogol Zandyazdani shows off clothes she designed and sewed in Dr. Cindy Regan's senior design class.
Middle: Kirk Weatherton harvests hydroponically grown tomatoes at the AGRIsclapes Greenhouses.
Bottom: A little girl hugs goats at the latest addition to the Farm Store, Danny's Farm Petting Zoo.

College of Agriculture
California State Polytechnic University, Pomona
3801 West Temple Avenue
Pomona, CA 91768-4039
(909) 869-2200 www.csupomona.edu/agri

Nonprofit Organization
U.S. POSTAGE PAID
Cal Poly Pomona

RETURN SERVICE REQUESTED

We want to keep in touch • **If you are planning a move, please let us know** • Call (909) 869-2201

