MICHIGAN STATE UNIVERSITY College of Agriculture and Natural Resource

Welcome to the College of Agriculture and Natural Resources

CANR

MICHIGAN STATE UNIVERSITY College of Agricultu

Our Mission

The mission of the MSU College of Agriculture and Natural Resources (CANR) is to enhance the quality of life for the people of Michigan and the world by advancing knowledge for the management of communities and agricultural, natural resource and food systems to meet diverse human needs in a sustainable manner.

MICHIGAN STATE UNIVERSITY College of Agricultu and Natural Resource

About CANR

Overall CANR Enrollment 4,588

- Undergraduate
- Graduate
- Institute of Agricultural Technology
- 52% FEMALE; 48% MALE
- **Undergraduate Academics**
- 20 Majors, 17 Minors, 14 Certificate Programs
- Top 3 majors (enrollment): Packaging, Food Industry Management, Animal Science
- CANR Career Placement 91% placed, varies by major

MICHIGAN STATE

More About CANR

- CANR 2017 New Students
- Average GPA: 3.4-3.9
 Average ACT: 24-28
 Average Combined SAT: 1040-1210
- CANR Clubs and Organizations
 More than 50
- CANR Faculty and Staff
 278 tenure/tenure-system faculty members
 167 fixed-term faculty members
 78 specialists
- CANR Student/Faculty ratio: 11:1
- CANR Alumni
 More than 60,000

John W. Beaumont Memorial Tower

MICHIGAN STATE College of Agricultur UNIVERSITY AND Advanced Agriculture

CANR – 14 On Campus Buildings

- Morrill Hall of Agriculture
- Anthony Hall Center for Integrated Plant Systems
- .
- Farrall Agriculture Engineering Food Safety and Toxicology
- Giltner Hall Human Ecology •
- Manly Miles
- Molecular Plant Sciences .
- Natural Resources
- Natural Sciences Packaging
- .
- : Plant and Soil Sciences Trout Food Science

MICHIGAN STATE UNIVERSITY and Natural Res

Centers, Farms and Forests

5,200-acre campus 14 buildings for classes and labs

Centers, Farms and Forests

Thirteen research stations across the state that represent the different microclimates and soil types that are Michigan agriculture.

17,500 acres in Michigan used for agricultural, animal and forestry research

MICHIGAN STATE UNIVERSITY College of Agricultu and Natural Resource

MICHIGAN STATE UNIVERSITY College of Agricult and Natural Resource

Interim President John Engler

- John Engler became interim president of Michigan State University on Feb. 5, 2018, following his appointment by the MSU Board of Trustees.
- He was the 46th governor of the State of Michigan, serving three terms from 1991 to 2003. Before that Engler served 20 years in the Michigan Legislature, including seven years as state Senate majority leader
- He is a graduate of MSU with a bachelor of science degree in agricultural economics and earned a law degree from the Thomas M. Cooley Law School.

Provost June Youatt

- June Pierce Youatt, provost and executive vice president for academic affairs at Michigan State University.
- Her teaching and research primarily focused on the design, development, delivery, and assessment of family-related programs in community and school settings.

MICHIGAN STATE UNIVERSITY College of Agriculture and Natural Resources

Dean Ron Hendrick

- He is a Spartan alumnus, earning his bachelor and doctoral degrees from MSU in forestry and forest ecology. He was a NSF Postdoctoral Follow in the Institute of Arctic Biology at the University of Alaska-Fairbanks from 1992-1993. He came to us from The Ohio State University (OSU) having
- He came to us from The Ohio State University (OSU) having served as interim vice president for agricultural administration and interim dean for the College of Food Agricultural, and Environmental Science; and sr. associate dean and director of the School of Environment and Natural Resources.
- He began his career at the University of Georgia (UGA), where he was associate dean for academic affairs in the D.B. Warnell School of Forestry and Natural Resources and graduate program coordinator for UGA's School of Forestry and was a founding co-director of the Consortium of Pine Productivity Studies.
- His research focus includes forest ecosystem productivity and element cycling, especially below ground, and ecosystem restoration and reclamation. His teaching experience includes leading a number of study abroad programs in the South Pacific, including New Zealand, Australia, Fiji and Antarctica.

MICHIGAN STATE College of Agriculture

Senior Associate Dean & Director Kelly Millenbah

- She serves as senior associate dean and director for academic and student affairs in the College of Agriculture and Natural Resources at Michigan State University (MSU) and backup for Dean Hendrick. In her role in academic and student affairs, she oversees the academic portfolio of the college (including two-year certificate, undergraduate and graduate programs) and manages the college's General Fund account. Her academic home is in the Department of Fisheries and Wildlife.
- She is a scholar of natural resources education with a focus on teaching and learning within the classroom, curicular design and development, and recruitment and retention of students in the sciences. She earned her B.S. degree in Biology from Ripon College, Ripon, Wisconsin, and her M.S. and Ph.D. in Fisheries and Wildlife at MSU.
- allo vinuite at most She previously served as the associate director of the Environmental Science and Policy Program, director of academic programs in the Department of Ficheries and Wildlife, and associate dean of Lyman Briggs College (a residential college for students interested in the sciences), all at MSU.

MICHIGAN STATE UNIVERSITY College of Agriculture and Natural Resource

Office of Academic and Student Affairs

MICHIGAN STATE UNIVERSITY College of Agricultur and Natural Resource

Associate Dean & Director Suzanne Lang

- She serves as associate dean for faculty and administrative affairs, and director of faculty development in the CANR at MSU. In that noile, she oversees the human resources portfolio of the college which includes support for new faculty orientation; faculty mentoring; the reappointment, promotion and tenure process for the college; grievances/administrative reviews; faculty awards; and support for faculty across the spectrum of their careers by providing professional development programing and oversight of staff human resources.
- development programing and oversight of staff human resources. She serves as the Dean's liaison to the College Advisory Council (CAC). She provides AHR support to unit leaders and has provided administrative oversight for the ANR Technology Services.
- Administrative oversign to the Avive rectinitious genetics. Her academic home is in the Department of Horticulture. Lang is a scholar of whole plant physiology who has widened her focus to include teaching and learning within the classroom, faculty mentoring and evaluation of excellence in teaching.
- She earned her B.S. degree in Horticulture from MSU, her M.S. in Horticulture from Clemson University and her Ph.D. in Horticulture at North Carolina State University in Raleigh.

MICHIGAN STATE UNIVERSITY College of Agriculture and Natural Resource

MICHIGAN STATE UNIVERSITY College of Agriculture and Natural Resources

Associate Dean & Director for Diversity, Equity & Inclusion Quentin Tyler

- He spearheads efforts to assist with the management of resources for faculty and staff professional development; provide guidance and vision for recruiting and retaining diverse and inclusive faculty, staff, undergraduate and graduate students; and identify and respond to areas in need of multicultural engagement.
 Prior to MSU, Dr. Tyler served as assistant dean and director of diversity at the University of kertucky's College of Agriculture, Food and Environment. He provided leadership in strengthening
- Prior to MSU, Dr. Tyler served as assistant dean and director of diversity at the University of Kentucky's College of Agriculture, Food and Environment. He provided leadership in strengthening workplace diversity, recruiting and retaining a diverse student body, building cultural competency, as well as monitoring assessment and reporting activities.
 His academic home is in the Department of Community
- His academic home is in the Department of Community Sustainability.
 He earned his degrees at the University of Kentucky, including
- The earliest is usgrees at the oniversity of Refinder, including bachelor and master's degrees in agricultural economics, and a doctorate in sociology. Additionally, he holds a diversity and inclusion professional certificate from Cornell University.

AgBioResearch Director Doug Buhler • He is responsible for all research investments in the College of

- Agriculture and Natural Resources (CANR) and serves as the administrative leader of MSU AgBioResearch (ABR), a group of 330 MSU researchers who engage in innovative, leading-edge research that combines scientific expertise with practical experience to generate economic prosperity, sustain natural resources and enhances the quality of life in Michigan, the nation and the world. The researchers are in nine MSU colleges: ABR has a network of 13 research centers across the state.
- Analive of Wisconsin, Buhler received his B.S. degree from the University of Wisconsin-Platteville and both his M.S. and Ph.D. degrees from the University of Nebraska. He was a faculty member at the University of Wisconsin-Madison from 1984 to 1989 and research scientist for the USDA-KRS from 1989 to 2000. He then pioned Michigan State University as professor and chair of the Department of Crop and Soli Sciences, a position he held from 2000 to 2005. From October 2003 to March 2005, he also served as State Leader for Agricultural Programs for MSUE: Associate Director of the MSU ABR and Associate Dean for Research for the CANR from 2005 to 2010. He also served as interim CANR Dean from 2011 to 2013 and 2016 (Jan-Jun)

MICHIGAN STATE

Associate Dean of Research & Associate Director of AgBioResearch George Smith

- He is animal science professor and co-director of the MSU Reproductive and Developmental Sciences Program, and now serves as associate dean for research and associate director of MSU AgBio Research.
- He provides leadership to MSU AgBioResearch in the The provides leadership to MS Agolockesedict in the animal science research portfolio, oversight of the Office of Research Support, and the overall leadership and operation of the organization and research initiatives within CANR.
- He obtained his MS and PhD degrees, both in physiology of reproduction, from the University of Missouri, and his bachelor of science in animal science from the University of Idaho. His research has been continuously funded by the U.S. Department of Agriculture (USDA) or the National Institutes of Health (NIH) since 1998.

MICHIGAN STATE College of Agricultur

Director MSU Extension & Senior Associate Dean of Outreach & Engagement Jeff Dwyer

- · He was named director of Michigan State University (MSU) Extension in 2016. Before his appointment as director, Dwyer became familiar with
- MSU Extension through its outreach in his hometown and through his role in the College of Human Medicine as one of the driving forces of the MSU Extension Health Research Team. Before joining MSU, Dwyer was the founding director of the
- Institute on Aging and a tenured professor of medicine at the University of Fiorida from 1999 to 2003. He was the director of the Institute of Gerontology and professor of sociology at Wayne State University from 1993 to 1999.
- Dwyer received a bachelor's degree in sociology from California Dwyer received a dacheol s degree in sociology from California Luthrean University in 1982 and a doctorate in sociology from the University of Florida in 1988. In 1992, he was selected as a Brookdale National Fellow and in 1997, he was elected a fellow of both the Gerontological Society of America and the Association for Gerontology in Higher Education.

MICHIGAN STATE College of Agriculture and Natural Resources

MSU Extension Associate Director for Operations Patrick Cudney

Mr. Cudney is putting his extensive years of Extension and outreach experience to work to help foster collaborations committed to serving the needs of Michigan's individuals, families, businesses and communities.

- MSU Extension Director's Office: 446 W. Circle Drive, Room 108 Morrill Hall of Agriculture, East Lansing, MI 48824-103
- Phone: 517-355-2308 For more information please visit http://msue.anr.msu.edu/

MICHIGAN STATE College of Agriculture and Natural Resource

Interim Director of the Center for **Global Connections Kelly Millenbah**

- The vision of the Center for Global Connections in Food, Agriculture and Natural Resources is to create and enhance global networks to advance the work of the CANR through meaningful contributions to generating knowledge and developing human and institutional capacity within the areas of global food, agriculture and natural resources Academy for Global Engagement (AGE) - Purpose:
- Build a growing cohort of faculty who both regularly participate in global activities and view their scholarship through a global
- lens Take advantage of campus resources in international programming
- programming Capitalize on opportunities to leverage external resources and partnerships Overtime, to impact development of global priorities and influence high level strategies to address them

MICHIGAN STATE College of Agri

MSU ADAPP-ADVANCE

- In the Fall of 2008, MSU was awarded an Institutional Transformation grant by the National Science Foundation (NSF) ADVANCE Program.
- The resulting initiative, Advancing Diversity through the Alignment of Policies and Practices (ADAPP), provided support for MSU colleges in an effort to align our values of diversity and quality with academic human resource policies and practices at the department- (or unit-) level. Departments were recognized as critical sites in which recruiting, evaluation, and promotion decisions are initiated -- and where climate is most directly experienced by MSU faculty members.
- Six guiding principles of the initiative were identified: <u>Quality: Inclusiveness:</u> Transparency; Objectivity; Consistency; Alignment
- Drawing on these principles, ADAPP was focused on the structure of and associated policies and practices related to: <u>faculty performance review</u>, <u>faculty search and</u> <u>selection</u>, <u>faculty mentoring</u>, <u>women's leadership</u>.

MICHIGAN STATE College of Agri VERSI

ADAPP-ADVANCE: CANR Faculty **Excellence Advocate (FEA) Rebecca** Grumet

- The Faculty Excellence Advocates (FEAs) are faculty members who are key "drivers" of faculty quality and diversity in each
- college. They build close working relationships with their faculty colleagues, department chairs and deans, working to create a climate that promotes quality, inclusiveness, alignment, objectivity, consistency and transparency of all academic human resource policies and practices. Rebecca is a Professor in the Department
- of Horticulture

MICHIGAN STATE College of Agri and Natural Re

CANR – 12 Academic Units

- Agriculture Food and Resource Economics (AFRE)
- Animal Science (ANS)
- Biosystems and Agricultural Engineering (BAE)
- Community and Sustainability (CSUS)
- Entomology (ENT)
- Fisheries and Wildlife (FWL) Food Science and Human Nutrition (FSHN)
- Forestry (FOR)
- Horticulture (HORT)
- .
- Plant Soil and Microbial Sciences (PSM)
- School of Packaging (PKG)
- School of Planning, Design and Construction (SPDC)

Kellogg Biological Station (KBS)

MICHIGAN STATE

Chairperson Titus Awokuse

- In AFRE, we practice management and economics that improve lives. We address societal policy questions and solve practical problems for producers, consumers, and the environment.
- Our undergraduate and graduate programs prepare the next generation of economists and managers to meet the needs of the food agricultural, and natural resource system in Michigan and around the world.
- One of the leading departments in the United States, AFRE counts over 80 faculty, 80 graduate students and nearly 1,000 undergraduate students
- Justin S. Morrill Hall of Agriculture 446 West Circle Drive, Room 202 Tel: 517-355-4563
- http://www.afre.msu.edu

College of Agricults and Natural Resour

MICHIGAN STATE UNIVERSITY College of Agriculture and Natural Resource

Animal Science (ANS) Chairperson - Pamela Ruegg

- The Department of Animal Science at Michigan State University offers education and research for the safe, nutritious and economical production of animal lood and fiber, and of animals for recreational purposes, without compromising the environment or jeopardizing the health and well being of farm animals and farm communities.
- nearm and well being of rarm animals and rarm communities. The department provides educational leadership through high-quality courses, research and extension/outreach programs to enhance human capital and ensure that Michigan producers and communities benefit from these.
- Anthony Hall 474 South Shaw Lane Room 1290F Tel:517-355-8383
- http://www.ans.msu.edu/

MICHIGAN STATE UNIVERSITY College of Agriculture and Natural Resource

Biosystems and Agricultural Engineering (BAE) Chairperson Darrell Donahue

- Since 1906, the Department of Biosystems & Agricultural Engineering (BAE) has responded to the changing needs of society by integrating and applying principles of engineering and biology in a systems context.
- Today, biosystems engineers at MSU solve complex, rapidly-changing problems related to food quality and safety, ecosystems protection, homeland security and health protection, biomass utilization, and renewable energy development.
- 524 South Shaw Lane Farrall Hall room 216
- Tel: 517-355-4720
- http://www.egr.msu.edu/bae

MICHIGAN STATE UNIVERSITY College of Agriculture and Natural Resource

Department of Community and Sustainability (CSUS) Chairperson Rebecca Jordan

- The Department of Community Sustainability (CSUS) is an interdisciplinary department that addresses contemporary issues of sustainability in agriculture, recreation, natural resources, and the environment.
- Sustainability is about choices made within specific environmental, economic, social, and cultural contexts.
- Sustainability scholarship involves creating, integrating and harnessing new knowledge to protect and improve social and natural systems and their interactions.
- 480 Wilson Road Natural Resources Room 315 Tel:517-432-0276
 http://www.carrs.msu.edu

Entomology (ENT) Chairperson Bill Ravlin

- MSU's entomologists look for systemic solutions across disciplines to address critical issues. We offer BS, MS, and PhD degrees in entomology and consider graduate student education and postdoctoral experience to be one of our highest priorities.
- Many of our undergraduates further enrich their studies through working in research labs, volunteering in the Bug House and taking entomology or related study abroad courses.
- Natural Science Building 288 Farm Lane Room 243 Tel: 517-355-4663
- <u>http://www.ent.msu.edu/</u>

MICHIGAN STATE College of Agric and Natural Res

Fisheries and Wildlife (FWL) Interim Chair Scott Loveridge

- The department strongly believes that our natural resources and environment are vital to our future, thus the faculty, staff and students in the Department of Fisheries and Wildlife strive to meet the global challenges that threaten the sustainability of our ecosystems.
- We empower our students and our stakeholders with the knowledge needed to ensure our natural heritage and a high quality of life. We accomplish this through our renowned and distinguished education, research and outreach programs.
- 480 Wilson Road Natural Resources Room 13 Tel: 517-432-1699

http://www.fw.msu.edu/

MICHIGAN STATE College of Agric

Food Science and Human Nutrition (FSHN) **Chairperson Nancy Turner**

- The department is home to 36 faculty, 51 graduate students and nearly 600 undergraduate students. Our faculty and staff are active in research to solve contemporary issues in food production, quality and safety, as well as nutrient function and applications to health and chronic disease prevention.
- We are committed to excellence and the application of knowledge and expertise in classrooms, laboratories and communities.
- Tour our updated research and educational facilities and do not forget to try the world-class ice cream and cheese available through our MSU Dairy Store!
- 469 Wilson Rd Trout Building Room 204
- Tel: 517-355-8474
- http://www.fshn.msu.edu/

MICHIGAN STATE College of Agric

Horticulture (HORT) Chairperson Vance Baird

- As a subject, Horticulture has been part of the Michigan State University curriculum since this pioneer land grant institution opened in 1857. In 1863 Horticulture became a separate department headed by Liberti-culture became a separate known as the "Dean of American Horticulture." The Horticulture Department is known throughout the world for its the Horticulture Department is known throughout the world for its
- excellence in teaching and research. .
- The Department's mission is to prepare students for horticulture-related careers in science and business. This includes making new discoveries in the plant sciences; promoting the use of plants and food for improved human health and a safe environment, improving the characteristics, quality and availability of horticultural products; and strengthening the competitive position of the world's horticultural industries.
- Plant and Soil Science Building Room A288
- Tel:517-355-5191
- http://www.hrt.msu.edu/

480 Wilson Road Natural Resources Building Room 126 Tel:517-355-0092

Formally established in 1902, the MSU Department of

The Forestry major combines elements of ecology, biology, environmental science, public policy, and economics to address a variety of environmental and social issues - from combating global climate change

and invasive species to providing forest products and

http://www.for.msu.edu/

wildlife habitats.

(Rich) Kobe

MICHIGAN STATE College of Agricult

Forestry (FOR) Chairperson Richard

MICHIGAN STATE College of Agricultu

Plant Soil and Microbial Sciences (PSM) Chairperson Jim Kells

- Our mission is to serve the people of Michigan our nation, and the world, through teaching, research and extension, and to provide a better quality of life through more efficient and diversifi crop production.
- Our aim is also to provide the basic physical, chemical and biological information required for environmentally and economically sound management of our water and soil resources.
- Plant and Soil Science Building 1066 Bogue Street Room A286 Tel:517-355-0271
- http://www.css.msu.edu

MICHIGAN STATE College of Agric

School of Packaging (PKG) Director **Sue Selke**

- The School of Packaging is the first academic program of its .
- kind in the science of packaging. We comprise of over 751 undergraduate students, 54 graduate students and highly distinguished faculty.
- The School has a substantial track record of providing high quality undergraduate, graduate students, continuing educa and conducting research that advances the science and
- The School has an overriding commitment to research, innovation, sustainability and stewardship.
- Packaging Building Room 130
- Tel:517-355-9580
- http://www.packaging.msu.edu/

MICHIGAN STATE College of Agrie and Natural Res

School of Planning, Design and **Construction (SPDC) Director Ming-Han Li**

The School of Planning, Design and Construction (SPDC) consists of four separately accredited programs; Construction Management, Interior Design, Landscape Architecture and Urban & Regional Planning.

- · School Vision. Will be known for leading the integration of planning design and construction to create a sustainable built and natural environment that enriches communities, economic and family life through leadership, entrepreneurial creativity, social responsibility, cultural relevance and environmentally sustainable planning and policy.
- Human Ecology Room 101 Tel:517-432-0704
- http://www.spdc.msu.edu/

MICHIGAN STATE College of Agricultu

Kellogg Biological Station (KBS) Interim Director Jeffrey Conner

- · W.K. Kellogg Biological Station is a place where people come to increase their understanding of natural and managed ecosystems and their linkages to society.
- · Our extraordinary people engage with and educate the community. They conduct world-changing research, and they never stop learning and evolving. With nearly a century of experience, we're moving full steam ahead.
- W.K. Kellogg Biological Station 3700 E. Gull Lake Drive Hickory Corners, MI 49060

MICHIGAN STATE UNIVERSITY and Natural Res

Resources

- Academic Advancement Network (AAN) (https://aan.msu.edu/)
 - · Unit within the Office of the Provost whose mission is to facilitate cross-institutional connections among individuals and entities in support of the advancement of academic careers.
 - They create and offer programs and resources; promote the resources that others provide; and partner to provide programs and resources best done in collaboration.
 - Four areas of programing Orientations, Academic Career Paths, Teaching and Learning, Research and Scholarship, and Leadership Development

MICHIGAN STATE UNIVERSITY College of Agri and Natural Re

AAN – Teaching and Learning

- · Cohort Fellowships:
 - · Lilly Fellows

Resources

MSU SYLLABUS CHECKLIST

NEX requires laurally to distribute a resource splates (prior or electronic) at the langinoing of the samater. This and other requirements with requests to tasking are bland in the Galate at Tasking Regensibility in the Galate at Tasking This discussion is summarized as established by the langinoing of the samater of the same set of SU Minimum Course Syllabi Contest Required Interaction experience, Interaction contact information and effica hours, I galling others and methods used in determine final source goals where it for hard methods and investigate data of supplied where it for hard methods and investigate data of supplied and the second s

maximum. Relation your interbing philosophy. Bachwise your afforts to constant inclusive learning arctivement. May be a pointry piece of a colorest of how you learn for heading perificies, poor and tensor antibulies, around review.

splates strateging that follows on the cond to develop or modely your splate. All expected items for a splate set listed develop and we noted in the matter. Where MB2 pulses in our spectra is not the splates. The Caster of Taxahing Responsibility and match is a compared in the not the splates. These are matching in some

ushle alizy, 2 siflerent han the Universi-ter policy affects statistic grades; recommendations and arises to

II-Designed Course Syllabus Has Multiple Use hips teaming hims here you to do what, what it is the to designed based. (a) conservation and a data strain them learning. Invidence of a programment of all data of them learning and advanced state your endnation within a payor theory of a source and will be learned, and your informed in their secreme, times workshow in proce aspectications, approach, and bioscari proceptions presentally as an

· Adams Academy Fellows

MICHIGAN STATE UNIVERSITY College of Agri

AAN – Career Paths

Recurring Workshops/Thriving Sessions:

- · Thriving as an Academic Specialist at MSU
- . Thriving in the Tenure System I: Articulating Your Scholarly Identity Through a Strong Reappointment, Promotion, and Tenure Packet
- · Thriving as a Fixed-Term Faculty Member at MSU
- Thriving in the Tenure System II: Transitioning From Associate Professor to Full Professor

MICHIGAN STATE

Information includes Required Content

- Multiple uses of a well-designed course syllabus Course Info Course Deputition Course Deputitions RequiredRecommended Resources Teaching Philosophy & Expectation for Roles Methods of Instruction Assignment/Assessments/Testing Expectations participation, hors of preparation/academic Integrity

MICHIGAN STATE College of Agricultur

Resources

MICHIGAN STATE UNIVERSITY College of Agriculture and Natural Resource

National Center for Faculty Development & Diversity (https://www.facultydiversity.org/)

Institutional Membership that allows access to membership with no cost:

- Core Curriculum
- · Guest Expert Webinars and Multi-week courses
- Mentoring & "buddy" programs for faculty and academic staff
- Resource Libraries

MICHIGAN STATE

CANR College Resources

- Office of Diversity, Equity and Inclusion (ODEI) 884-7317
- Budget and Finance Office 355-1764
- ANR Technology Services 355-3776

MICHIGAN STATE UNIVERSITY College of Agriculture and Natural Resources

CANR College Resources

Reappointment, Tenure, and Promotion

- Demystifying Reappointment, Tenure and Promotion
- http://www.carr.msu.edu/facultystaff/faculty_dev elopment/demystifying-reappointment-tenureand-promotion
- Acronyms List
- Org Chart

MICHIGAN STATE UNIVERSITY College of Agric and Natural Res

CANR College Resources

- Annual Performance Review
 - · Template
 - · Alignment with RPT
 - · Alignment with Merit Raises

CANR College Resources

Summary of MSU Teaching Policies and Practices June 2018

This descented is a completion of some 27 the present policies and citizenesis or marking of Markingan from concerning. The endomenous is intered from a control of standard concerning of MAT and the 1 years modulate on endomenon. This is seen to be a from distribution to experiment in this section. The endomenon of the stress section and the section of the stress section. The section of th

MICHIGAN STATE College of Agric

INFORMATION & LINKS:

- MSU Code of Teaching Conduct Academic Integrity Faculty & .
- Academic Integrity Faculty & Students Faculty Teaching Student –Athletes Classroom Policies Grades Important Dates Instructor System Menu Conflict of Interest University: Economics Protocole

- University Reporting Protocols Grief Absence Policy
- Web Accessibility

MICHIGAN STATE UNIVERSITY and Natural Res

Helpful Hints

- *Faculty and Academic Staff Handbook http://www.hr.msu.edu/documents/facacadhandbo oks/index.htm
- Specialist Handbook http://www.hr.msu.edu/documents/facacadh andbooks/academicspecialist/
- Manual of Business Procedures
- http://ctlr.msu.edu/combp/
- **Policies and Procedures** http://www.reg.msu.edu/UCC/policies.asp

MICHIGAN STATE UNIVERSITY College of Agricult and Natural Resource

Organizations to Join

- Health 4 U (<u>http://health4u.msu.edu/</u>)
- Asian Pacific /American Asian Faculty and Staff Association (https://www.msu.edu/~apaspec/_about/contact.html)
- Black Faculty, Staff and Administrators Association
 Eagle (American Indian Faculty and Staff Association
- http://aisp.msu.edu/people1/eagle-and-staff/ • MSU American Association of University Professors
- (https://www.msu.edu/~aaup/main.htm)
- MSU Community Club (https://www.msu.edu/~msucclub/taste.html)
- MSU Faculty Professional Women's Association (https://www.msu.edu/unit/fpwa/)
- MSU Gay Lesbian, Bisexual and Transgender Faculty, Staff and Graduate Student Association (<u>https://www.msu.edu/~glfsa/</u>)

Things to do at MSU

- www.frc.msu.edu/PDFs/2012%20TTD.pdf
- · Art & Music
- Music Camps
- Museums
- Animals and Gardens
- Campus Attractions
- Sports & Activities
- · Off Campus Activities
- MSU Federal Credit Union

MICHIGAN STATE UNIVERSITY and Natural Resource

Work Life Guide

- Work Life Guide
 - www.frc.msu.edu/publications/WorkLifeGuide.pdf
 Childcare
 - Families with Special Needs
 - Diversity & Inclusion
 - Eldercare
 - Health
 - Health
 - MSU & Religious Services
 - Contact directory

MICHIGAN STATE UNIVERSITY College of Agriculture and Natural Resources

We're so glad you're here!!

College of A

MICHIGAN STATE