

Annual Report 2019-20
Department of Agricultural Business

1. Progress on Department Goals 2019-20:

- To develop a sustainable enrollment management plan after taking into consideration the admissions in 2019-20.
 - The department and the college are observing the enrollments under the new and higher admission criteria. The department would continue to monitor the enrollment and modify admission standards, if necessary, to have a sustainable growth.
- To make curriculum changes and offer new electives so as to meet the needs of the industry by training our students in advanced agribusiness management.
 - The department was successful in developing (and reactivating) two new electives to be offered in the academic year 2020-21. An elective course on Agricultural Capital Markets is being reactivated to be offered in Fall 2020 and another new elective on Wholesaling and Retailing in Agribusiness is being developed to be offered in Spring 2021. These two new electives along with the others would provide a good range of options for students to select from and specialize in their respective career paths.
- To develop collaborations with other departments in developing and offering Short-term Study Abroad Programs.
 - We have successfully developed two short-term study abroad programs with collaboration from other departments in the college. The service-learning study abroad program to Ghana was developed with the efforts of faculty from our department and Plant science and the service-learning study abroad program to South Africa was developed with the efforts of faculty from our department and Child and family Science. The program to Ghana was successfully offered and completed over winter intersession 2020. The program to South Africa was cancelled due to COVID related travel restrictions.
- To develop standardized rubrics and to develop and administer an alumni survey as part of enhancement of our program assessment.
 - The alumni survey is under development. The department is planning to complete it this academic year and utilize it in the most effective way.
- To pursue for hiring a new tenure-track assistant professor to meet the growing needs of the department.
 - The department was unable to obtain a tenure track position in place of Dr. Dwight Minami who retired two years ago. But the department was able to get part-time faculty to some extent which was helpful in covering the teaching load.

Challenges and Opportunities in 2019-20:

The challenges (C) faced by the department also provided unique opportunities (O) for us to improvise our department functioning and develop a much more supportive and collaborative team environment.

- (C) One of the major challenges that we faced last year is the abrupt absence (on leave) of a faculty member for extended duration due to health reasons. It has led to scrambling for teaching personnel to continue the courses with least amount of disruption for the students in the middle of the semester. But, due to timely support from our own faculty and from part-time faculty, we were able to continue the courses without any disruption.

(O) It has been a great opportunity for the entire faculty in the department to support their colleague in times of need. We were able to distribute the extra teaching load among ourselves (and with the help two part-time lecturers) and successfully completed the courses. I strongly believe that this camaraderie was possible due to the presence of a very supportive, collaborative and team-oriented environment that we have in the department.

- (C) One of the ongoing challenges that our department has been facing for last the few years is the lack of adequate number of tenure-track faculty members. As our department undertakes a number of extracurricular and co-curricular activities to improve the overall academic performance of our students and to strengthen their marketability, we strongly believe that it is possible only with tenure track faculty members. The TT/Tenured faculty can blend their research and outreach activities with their classroom teaching, thereby making the educational experience of the students more fulfilling.

(O) Due to various factors, our department was not successful in getting a new tenure track faculty added to our ranks in the last four years. But we were able to obtain a few part-time lecturers who can teach major classes as well as electives needed by our students. For example, recently an opportunity came our way where in a full-time employee of our Winery was looking for teaching experience, and we have offered him a major class to teach and asked him to develop an elective on wholesaling and retailing which would be very useful for our students.

- (C) Another big challenge faced by all of us in the past year is the COVID-19 related impacts on our professional and personal lives. As like everybody in the university, our department has to adapt very fast and in many ways to this challenge. Our faculty and students did a highly commendable job in meeting this challenge and have successfully completed the semester.

(O) The COVID-19 challenge gave to the faculty and the students an ample opportunity to collaborate and support and understand each other. It helped the faculty to understand the various issues that the students face, which during normal times may be overlooked. There were many examples where the faculty were so accommodative and have encouraged students to persist and complete the semester, rather than drop the course mid-way. It is due to their persistent efforts that we were able to see many of our students completing the semester with flying colors. I am sure, the students were also very appreciative and supportive to faculty who are adapting to this new challenge.

Goals for 2020-21:

- To continue developing a sustainable enrollment management plan after taking into consideration the admissions in 2020-21.
- To conduct a feasibility study for restarting the graduate program in Agricultural Business/Applied Economics area.
- To make sure that all the faculty members in the department are adequately trained in offering online courses in case the COVID 19 like situations occur in the future.
- To complete and administer an alumni survey as part of enhancement of our program assessment as well as improving the relationship with our stakeholders.
- To pursue for hiring a new tenure-track assistant professor to meet the existing needs of the department.
- To develop collaborations with other departments and colleges in developing grant proposals for research and capacity building.

Department Accomplishments:

a. Student Success: Graduation Rates, Retention Rates, Closing the Loop

The Department of Agricultural Business has exceeded all goals set by the Chancellor’s Office for Freshmen and Transfer students except one, where we dropped from last year (See OIE data in the Appendix).

CSU’s Goal by 2025 Graduation Rate for Freshman:

4-year Graduation (Goal 35%)	Dept. of AGBS in Fall 2019 (Entered in 2015) = 26%
	Dept. of AGBS in Fall 2018 (Entered in 2014) = 44%
6-year Graduation (Goal 69%)	Dept. of AGBS in Fall 2019 (Entered in 2013) = 75%
	Dept. of AGBS in Fall 2018 (Entered in 2012) = 64%

CSU’s Goal by 2025 Graduation Rate for Transfers:

2-year Graduation (Goal 34%)	Dept. of AGBS in Fall 2019 (Entered in 2017) = 64%
	Dept. of AGBS in Fall 2018 (Entered in 2016) = 44%
4-year Graduation (Goal 80%)	Dept. of AGBS in Fall 2019 (Entered in 2015) = 95%
	Dept. of AGBS in Fall 2018 (Entered in 2014) = 98%

- Headcount Change from Fall 2017 to Fall 2018 shows a decrease from 416 to 403 majors. That is a 3% decrease over the last year. But it is too early to say if the decrease in enrollments is due to higher admission standards.
- Retention Rates after first year for First-Time Freshmen and New Transfers are 85% and 100% respectively which meets Fresno State and Jordan College norms (See Appendix).

- Since 2012-13, the proportion of degrees offered to Hispanic students increased from 13% to 32% in 2018-19 (See Appendix).
- First-Time Freshman Four-Year Graduation Rate equals 26% based on an Ag. Business major cohort entering Fall 2015. This is drop from 44% last year and we are trying to understand the reasons behind this drop. The First-Time Freshmen Six-Year Graduation Rate for the cohort entering in Fall 2013 is 75%. For same year cohorts of Jordan College, the Four-Year Graduation Rate is 21% for all Jordan College First-Time Freshman Majors and 61% for the Six-Year Rate (See Appendix).
- New Transfer Two-Year Graduation Rate equals 64% based on AGBS cohort entering Fall 2017. The New Transfer Four-Year Graduation Rate is 95% based on AGBS cohort entering Fall 2015. For same year cohorts of Jordan College, the Two-Year Graduation Rate for all majors is 29% and 81% for the Four-Year Rate (See Appendix).

Both the high retention rates and the graduation rates are due to the department's commitment to student success. We are one of the few departments that offers all of our required courses every semester as well as offering additional sections during winter and summer sessions. The department is noted for having a relatively fast path to graduation on campus (average of 4.01 years) compared to many others. In addition, the department requires mandatory advising each semester, making it easier to catch potential delays.

The pass rate in all the AGBS courses is more than 90% ranging from 92-96% for Seniors to Freshmen respectively (see Appendix). About 7 percent of all the grades in the department are D, F or W. Even though the proportion of DFW grades is quite low, a couple of courses where the proportion is higher than average are identified and the instructors were asked to provide more number of assessments than what they were being given presently. It is expected that when the students are given more opportunities to prove themselves, their overall performance would be improved.

In addition to the above, our department usually adopts a wide range of high impact practice. Some of them are listed below:

- Presentations, case study analyses and discussion and team-based collaborative assignments are an integral part of many courses in our department. Courses like AGBS 32, 109, 130, 140, 160, and 170S incorporate these high impact practices regularly.
- Our department offers an active internship course in which almost 60-70 students participate every year.
- Two of our courses (AGBS 122 and AGBS 128) incorporated field trips in their course curriculum. Our capstone course AGBS 170S provides the service-learning opportunity for our students.
- Guest lectures by experts from the industry are part of many of our courses.
- We offered three study aboard programs in this academic year (Ghana, South Africa, and Spain) to our students, which will provide much needed exposure to global markets, culture and international agricultural systems.

b. Operational performance

Workplace quality survey: As there were not adequate number of responses from the department, we did not receive the findings of the survey pertaining to our department specifically. But we have made a few changes pertaining to the improvement of the operational efficiency at the department. The department administrative secretary has been asked to keep track of the submissions (and maintain a roster) pertaining to the travel applications and reimbursement forms, and other documents for approvals at higher levels. We believe that this measure will help us in offering satisfactory service to our faculty who had some delays/problems in the past regarding some travel related reimbursements.

Due to COVID-19 and its impact on students and university services, the faculty in the department were asked to be extra observant for any signs of any abnormal behavior like absenteeism, sudden loss of interest and focus, etc. and provide necessary support and direct them to various support resources that are available on campus. Faculty were also encouraged to provide flexibility to students with regard to their assignment submissions, exams, etc. so as to not cause any undue burden to students who lack adequate infrastructure and/or conducive environment at home for studies.

c. Broadening and deepening relationships with external audiences

The department continued with various collaborative efforts with other departments on campus with regard to planning and organizing short-term study abroad programs and research efforts. A service-learning study abroad program to Ghana was developed with the collaboration from the department of Plant Science and another service-learning study abroad program to South Africa was developed with the help of the department of Child and family Sciences. The program to Ghana was successfully completed over winter intersession 2020. The program to South Africa was cancelled due to COVID related travel restrictions. A third study abroad program to Spain was organized with collaboration from California State University, Chico.

Apart from the above programs, the department has also worked with the dairy processing plant on campus to improve the operational efficiency and to develop a strategy for long term sustenance. In addition, one of our faculty members also works with the Gibson Farm Market to collect valuable information regarding consumer preferences and willing to pay. Our faculty also developed and worked upon various research projects with people from other departments, colleges and external agencies.

The department has also continued its efforts to raise funds through AGBS Associates program. Our twelve industry representatives on the Agricultural Business Advisory Board established the AGBS Associates program in May 2016, under the leadership of Mr. Robert Sahatjian and Ms. Carol Gorter. The faculty members of the department have also taken part in the program by providing leads to the fund-raising efforts by the advisory board members. The AGBS Associates fund raising is an annual pledging program which we would like to pursue during the next academic year as well.

Apart from the above, our faculty members regularly invite guest speakers from the industry to their classes to talk to the students. We believe that these interactions provide benefits to both sides as many of our students might become employed by the visitors. The

faculty in our department also make it a point to visit career fairs that are organized by the university/college to interact with the recruiters and understand their needs.

AGBS Advisory Board

An updated roster of our advisory board members is provided in the appendix. Our advisory board met on October 24, 2019 and they were apprised of the performance of AGBS students and the various programs that are being implemented by the department. A second meeting of the Advisory Board, which was to be held in April 2020 was cancelled due to COVID 19. An updated roster of our AGBS Advisory Board is attached in the appendix.

d. Faculty & Staff Development

The faculty and staff of the department participated in various professional development activities which were supported by the department resources in various ways.

- The Chair of the department Dr. Srinu Konduru has participated in the first Chairs School organized by the office of Associate VP, Faculty Affairs in 2019-20.
- The department covered costs for our faculty “coaches” to accompany our students participating in the National Grocers Association Convention in San Diego and Food Distribution Research Society Conference in Seattle, WA.
- The department has covered the costs for all faculty to attend the Annual Agribusiness Management Conference held in November 2019 in Fresno and the World Ag Expo held in February 2020.
- The department has covered part of the travel expenses for Dr. Pei Xu and Dr. Serhat Asci to participate in the conferences and present papers.
- The department has also covered costs for any support needed when faculty are assisting students on field trips when students are meeting with businesses or stakeholder groups and organizations.
- If faculty need software, hardware, or travel, the department is always willing to support faculty and staff in their professional development pursuits if it meets the mission of the College and the department.
- Staff – DAA attends all professional development activities that benefit job enhancement

Faculty Publications, Presentations, & Creative Accomplishments

Referred Publications:

Konduru S., S. Asci, (2019), "A Study of the Chinese Retaliatory Tariffs on Tree Nuts and its Impact on Central Valley of California." *Theoretical Economics Letter* 9, 2747-2755; doi: 10.4236/tel.2019.98172.

Xia, H. H., Lei, K., & Liang, J. (2019). Bank Competition, Efficiency and Stability in Macau. *Accounting and Finance Research*, 8(4), 157–177.

Xu, Pei, and Todd Lone. "Evaluate Agribusiness Students' Adoption of Service-Learning using a Three-stage Framework." *Journal of Research in Innovative Teaching & Learning*, submitted, April 2020.

Xu, Pei, and Todd Lone. "Preference and Willingness to Pay for Drought Assistance in California's Central Valley." *International Journal of Food and Agricultural Economics*, 7 (2019): 201-213.

Xu, Pei, Todd Lone (2019) "Adoption of Mobile Technologies in Learning: An Agribusiness Case.". *International Journal of Technology Enhanced Learning*. DOI: 10.1504/IJTEL.2019.10023749 (Cabells Indexed, June 1, 2019).

Reports - Research, Extension & Industry:

Lone, T.A. "Consumers' Preferences and Potential Market Demand for Agretti." Economic component report for California Department of Water Resources Project #4600011276 – Investigation of halophyte *Salsola soda* as an alternative salt-tolerant crop for phyto-management of salt-affected soils and waters high in boron and selenium. Project (\$258,390) ended June 2019.

Conference Presentations:

Asci S. (2019), "San Joaquin Valley Crops Prices on Land Allocation: A Differential Model Panel Data Application." WAEA Annual Meeting. June 30 - July 2, 2019, Coeur d'Alene, ID.

Konduru S. and S. Asci (2019), "Potential of Solar Energy in Agricultural Development in Caribbean Countries." 33rd West Indies Agricultural Economic Conference. August 4-9, 2019, Tobago, West Indies.

Konduru S. and S. Asci (2019), "A Study of the Chinese Retaliatory Tariffs on Tree Nuts and its Impact on Central Valley of California." WAEA Annual Meeting. June 30 - July 2, 2019, Coeur d'Alene, ID.

Liang, J., Agricultural commodity price and local housing market: Nonlinear causality. 2019 LAS VEGAS International Academic Conference. October 27-28, 2019, Las Vegas, NV.

Xu, Pei, T. Lone, and L. Davis. "Agribusiness Students' Adoption of Service-learning: A Three-stage Framework." Research paper presentation at 3rd International Conference on Education and Multimedia Technology (ICEMT), Nagoya, Japan, July 22-25, 2019.

Pei Xu "Consumption Preference for Rice in Japan, Korea, Thailand, Vietnam and China: What Are Major Influencers?". Oral presentation presenter. Institute of Developing Economies, IDE-Jetro. August 2nd, 2019. Chiba, Japan.

Pei Xu "The Economic Impact of Drought on Agricultural Land Sustainability: The Case of California's Central Valley". Oral presentation presenter. Experts of Academic Experience Research Center Annual Conference. July 27-28, 2019. Osaka, Japan.

Accepted Conference Presentations:

Asci, Ramaswamy, Konduru, "Modern Time Trade Wars: Chinese Retaliatory Tariffs vs California's Tree Nuts industry," 2020 AAEE Annual Meeting, July 26-28, Kansas City, MO

Asci, Ramaswamy, Ng'ombe, "Big Data Analysis for Forecasting California's Pesticide Demand," 2020 Western Agricultural Economics Association's annual meeting, June 28-30, Santa Fe, NM

Asci, Ramaswamy, Konduru, "New Trade Routes for California's Tree Nuts industry's under Chinese Retaliatory Tariffs," 2020 Western Agricultural Economics Association's annual meeting, June 28-30, Santa Fe, NM

Grants Awarded:

Asci S. (PI), S. Konduru. "USDA-FAS Cochran Fellowship Program – Marketing of Tree Nuts – Pakistan" USDA-FAS, August 2019. Amount: \$52,755.00.

Levi, A. and J. Liang. USDA-SCRI Grant Proposal – *Putting phenotypic and genotypic tools to work for improving walnut rootstocks*. In cooperation with UC Cooperative Extension, Kearney. 2018 to 2021. Total grant \$4.96 million; Economic analysis portion - \$95,000

Kaomine, Vang, T.A. Lone (Co-Investigator), and G. Banuelos. "The organic production of 'agretti' in poor-quality soils with poor-quality water." California State University Agricultural Research Initiative (CSU ARI), three-year project starting Aug. 2019. Amount: \$160,520. Cash matches: USDA-ARS \$40,000, CDFA \$24,000. In-kind match: USDA-ARS \$97,629.

Other Professional Activities, Awards and Recognitions:

Dr. Annette Lev^[L]_[SEP]

- Member of National Agricultural Research, Extension, Education, and Economics Advisory Board (NAREEE), Appointed by US Secretary of Agriculture 2020 – 2023.

Dr. Serhat Asci

- Member, ARI Review Committee, Cal Poly, SLO, 2019.

APPENDIX

Degrees Awarded by Department of Agricultural Business

Degrees and Time-to-Degree

AGBS Degrees by Race/Ethnicity 2018-19

Retention and Graduation of Freshmen (AGBS)

Cohort Term Fall	First-time Full-time Freshmen Cohorts															
	Entry Cohort	Cohort Size	Avg Entry GPA*	Avg. 1st Term GPA	Retention after 1st Term	Retention after 1 Year	Degree within 2 Years	Contin. after 2 Years	Degree within 3 Years	Contin. after 3 Years	Degree within 4 Years	Contin. after 4 Years	Degree within 5 Years	Contin. after 5 Years	Degree within 6 Years	Contin. after 6 Years
Entry Cohort Multiple values	Fall 2007	33	3.24	2.83	100.0%	87.9%	0.0%	84.8%	0.0%	72.7%	27.3%	51.5%	54.5%	18.2%	57.6%	15.2%
	Fall 2008	24	3.42	2.86	95.8%	87.5%	0.0%	91.7%	0.0%	83.3%	29.2%	50.0%	66.7%	12.5%	79.2%	4.2%
Enrollment Type First-time Full-time Freshmen	Fall 2009	36	3.19	2.77	100.0%	88.9%	0.0%	88.9%	0.0%	86.1%	38.9%	41.7%	61.1%	19.4%	75.0%	2.8%
	Fall 2010	29	3.28	2.59	96.6%	86.2%	0.0%	86.2%	0.0%	86.2%	37.9%	48.3%	72.4%	6.9%	75.9%	3.4%
Race/ Ethnicity All	Fall 2011	38	3.34	2.84	100.0%	81.6%	0.0%	78.9%	0.0%	81.6%	28.9%	50.0%	57.9%	15.8%	60.5%	7.9%
	Fall 2012	42	3.18	2.95	97.6%	90.5%	0.0%	81.0%	2.4%	71.4%	31.0%	40.5%	47.6%	11.9%	64.3%	4.8%
Ethnicity Detail All	Fall 2013	47	3.26	2.64	95.7%	91.5%	0.0%	91.5%	4.3%	80.9%	38.3%	40.4%	66.0%	10.6%	74.5%	6.4%
	Fall 2014	79	3.33	2.92	98.7%	87.3%	0.0%	82.3%	6.3%	77.2%	44.3%	36.7%	70.9%	7.6%		
Institution of Origin All	Fall 2015	62	3.19	2.88	95.2%	80.6%	0.0%	83.9%	0.0%	80.6%	25.8%	53.2%				
	Fall 2016	59	3.30	2.75	91.5%	84.7%	0.0%	78.0%	5.1%	67.8%						
College at Entry All	Fall 2017	63	3.44	2.96	95.2%	85.7%	0.0%	87.3%								
	Fall 2018	62	3.45	2.85	96.8%	85.5%										
	Fall 2019	77	3.44	2.91	96.1%											
	Grand Total	651	3.32	2.84	96.6%	86.2%	0.0%	84.4%	2.4%	78.0%	34.4%	44.9%	62.8%	12.2%	69.1%	6.4%

Department at Entry Agricultural Business

Note: Cohort includes all first-time, full-time freshmen. Entry GPA reflects high school GPA.

Comparison of performance for various students subgroups

Retention and Graduation of Transfers (AGBS)

Cohort Term Fall	First Time CCC Transfer Cohorts															
	Entry Cohort	Cohort Size	Avg Entry GPA*	Avg. 1st Term GPA	Retention after 1st Term	Retention after 1 Year	Degree within 2 Years	Contin. after 2 Years	Degree within 3 Years	Contin. after 3 Years	Degree within 4 Years	Contin. after 4 Years	Degree within 5 Years	Contin. after 5 Years	Degree within 6 Years	Contin. after 6 Years
Entry Cohort Multiple values	Fall 2007	13	2.81	2.58	100.0%	92.3%	30.8%	69.2%	76.9%	23.1%	100.0%	0.0%	100.0%	0.0%	100.0%	0.0%
	Fall 2008	11	2.97	2.86	100.0%	90.9%	9.1%	72.7%	72.7%	9.1%	90.9%	0.0%	90.9%	0.0%	90.9%	0.0%
Enrollment Type First Time CCC Transfer	Fall 2009	12	3.16	2.94	100.0%	100.0%	58.3%	33.3%	83.3%	8.3%	91.7%	0.0%	91.7%	0.0%	91.7%	0.0%
	Fall 2010	17	2.99	2.74	100.0%	82.4%	29.4%	52.9%	76.5%	0.0%	76.5%	0.0%	76.5%	0.0%	76.5%	0.0%
Race/ Ethnicity All	Fall 2011	33	2.91	2.70	93.9%	84.8%	33.3%	54.5%	66.7%	15.2%	72.7%	6.1%	78.8%	0.0%	78.8%	0.0%
	Fall 2012	31	2.87	2.78	93.5%	93.5%	38.7%	41.9%	64.5%	22.6%	83.9%	3.2%	87.1%	0.0%	87.1%	0.0%
Ethnicity Detail All	Fall 2013	52	3.03	2.88	98.1%	92.3%	53.8%	36.5%	84.6%	5.8%	90.4%	0.0%	90.4%	0.0%	90.4%	0.0%
	Fall 2014	46	3.10	2.72	97.8%	95.7%	45.7%	47.8%	91.3%	2.2%	93.5%	0.0%	93.5%	0.0%		
Institution of Origin All	Fall 2015	41	3.01	2.78	100.0%	97.6%	61.0%	31.7%	92.7%	2.4%	95.1%	0.0%				
	Fall 2016	42	3.00	2.87	95.2%	92.9%	42.9%	54.8%	85.7%	7.1%						
College at Entry All	Fall 2017	39	3.23	3.21	97.4%	97.4%	64.1%	30.8%								
	Fall 2018	33	3.26	3.36	100.0%	100.0%										
	Fall 2019	36	3.29	3.26	97.2%											
	Grand Total	406	3.07	2.92	97.5%	93.8%	46.6%	44.5%	81.5%	8.4%	88.3%	1.2%	88.4%	0.0%	87.0%	0.0%

Department at Entry Agricultural Business

Note: Cohort includes all first-time transfer students from a California community college who transfer in as a sophomore or above. Entry GPA reflects transfer GPA.

Comparison of performance for various students subgroups

Retention and Graduation of Freshmen (JCAST)

Undergraduate Cohort Retention, Graduation, Persistence

Cohort Term Fall		First-time Full-time Freshmen Cohorts														
Entry Cohort	Cohort Size	Avg Entry GPA*	Avg. 1st Term GPA	Retention after 1st Term	Retention after 1 Year	Degree within 2 Years	Contin. after 2 Years	Degree within 3 Years	Contin. after 3 Years	Degree within 4 Years	Contin. after 4 Years	Degree within 5 Years	Contin. after 5 Years	Degree within 6 Years	Contin. after 6 Years	
Entry Cohort Multiple values	Fall 2007	158	3.20	2.80	97.5%	86.1%	0.0%	71.5%	0.0%	70.3%	18.4%	50.0%	46.8%	16.5%	56.3%	8.9%
	Fall 2008	189	3.29	2.82	96.8%	81.0%	0.0%	76.2%	1.1%	73.0%	16.4%	54.0%	45.5%	23.8%	59.8%	6.3%
Enrollment Type First-time Full-time Freshmen	Fall 2009	217	3.22	2.79	98.6%	87.6%	0.0%	84.3%	0.0%	80.6%	22.6%	53.5%	53.9%	19.4%	65.9%	6.5%
	Fall 2010	229	3.31	2.81	99.1%	86.9%	0.0%	78.2%	0.4%	73.4%	17.9%	53.7%	44.5%	22.3%	60.3%	8.3%
	Fall 2011	238	3.32	2.96	97.9%	82.4%	0.0%	79.8%	0.0%	76.1%	19.7%	53.4%	51.7%	18.9%	63.0%	5.5%
Race/ Ethnicity All	Fall 2012	261	3.25	2.82	96.6%	83.5%	0.0%	73.6%	0.4%	67.4%	17.2%	47.5%	43.7%	18.0%	54.4%	8.0%
	Fall 2013	287	3.30	2.89	95.8%	85.4%	0.0%	78.7%	0.7%	72.1%	20.9%	50.5%	48.1%	20.2%	61.3%	7.7%
Ethnicity Detail All	Fall 2014	343	3.34	2.89	96.8%	85.1%	0.0%	76.4%	1.5%	73.2%	22.4%	47.5%	52.5%	14.3%		
	Fall 2015	283	3.28	2.78	95.4%	80.2%	0.0%	74.2%	0.0%	71.0%	20.8%	48.8%				
Institution of Origin All	Fall 2016	278	3.45	2.84	94.2%	82.7%	0.0%	74.8%	1.4%	68.3%						
	Fall 2017	278	3.47	2.95	97.1%	82.4%	0.0%	76.3%								
	Fall 2018	366	3.48	2.83	97.0%	85.0%										
College at Entry All	Fall 2019	327	3.52	2.93	95.7%											
	Grand Total	3,454	3.36	2.86	96.7%	84.0%	0.0%	76.7%	0.6%	72.4%	19.9%	50.7%	48.6%	18.9%	60.2%	7.3%

Department at Entry
Multiple values

Note: Cohort includes all first-time, full-time freshmen. Entry GPA reflects high school GPA.

Retention and Graduation of Transfers (JCAST)

Undergraduate Cohort Retention, Graduation, Persistence

Cohort Term Fall		First Time CCC Transfer Cohorts														
Entry Cohort	Cohort Size	Avg Entry GPA*	Avg. 1st Term GPA	Retention after 1st Term	Retention after 1 Year	Degree within 2 Years	Contin. after 2 Years	Degree within 3 Years	Contin. after 3 Years	Degree within 4 Years	Contin. after 4 Years	Degree within 5 Years	Contin. after 5 Years	Degree within 6 Years	Contin. after 6 Years	
Entry Cohort Multiple values	Fall 2007	109	2.93	2.89	91.7%	87.2%	21.1%	67.9%	54.1%	18.3%	67.9%	6.4%	74.3%	1.8%	76.1%	0.0%
	Fall 2008	94	2.91	2.87	97.9%	89.4%	12.8%	72.3%	48.9%	26.6%	70.2%	9.6%	75.5%	6.4%	77.7%	3.2%
Enrollment Type First Time CCC Transfer	Fall 2009	136	3.04	2.85	96.3%	90.4%	16.2%	70.6%	48.5%	28.7%	69.1%	8.8%	75.7%	4.4%	77.2%	2.9%
	Fall 2010	201	3.00	2.90	98.5%	90.5%	19.4%	68.7%	58.7%	22.9%	74.1%	5.5%	78.6%	1.5%	79.1%	1.0%
	Fall 2011	187	2.99	2.87	96.8%	87.2%	14.4%	69.0%	50.3%	26.2%	69.0%	5.3%	73.8%	1.6%	75.4%	1.1%
Race/ Ethnicity All	Fall 2012	178	2.98	2.84	96.1%	89.3%	18.5%	64.6%	52.8%	27.0%	73.0%	6.7%	78.7%	2.2%	79.8%	0.6%
	Fall 2013	271	3.01	2.89	95.6%	91.9%	21.8%	65.3%	65.7%	18.5%	78.6%	6.6%	81.9%	2.6%	83.4%	1.1%
Ethnicity Detail All	Fall 2014	215	3.07	2.92	96.7%	88.4%	24.2%	63.3%	69.8%	14.4%	79.1%	4.7%	81.9%	1.9%		
	Fall 2015	210	3.06	2.92	96.2%	94.3%	28.6%	61.9%	71.9%	14.8%	81.0%	6.7%				
Institution of Origin All	Fall 2016	228	3.10	3.00	94.3%	89.0%	28.9%	63.6%	70.6%	14.0%						
	Fall 2017	222	3.08	2.96	93.7%	84.7%	29.3%	53.6%								
	Fall 2018	233	3.19	3.13	96.6%	93.6%										
College at Entry All	Fall 2019	204	3.25	3.17	95.1%											
	Grand Total	2,488	3.06	2.95	95.8%	89.8%	22.3%	64.7%	61.1%	20.3%	74.6%	6.4%	78.3%	2.5%	79.0%	1.3%

Department at Entry
Multiple values

Note: Cohort includes all first-time transfer students from a California community college who transfer in as a sophomore or above. Entry GPA reflects transfer GPA.

Grade Distribution (of all AGBS classes combined):

AGBS Advisory Board Members

Prefix	First name	Last name	Position	Company	Street address	City	ST	Zip	email	business phone	cell phone	Industry	Position on Board	Term began	Term ends
Mr.	Robert	Sahatjian	Farm Manager	Victor Packing Inc.	11687 Road 27-1/2	Madera	CA	93637	robert@victorpacking.com	673-5900	647-0446	Raisins	Chair	7/1/18	6/30/21
Ms.	Carol	Gorter	SVP	Bank of America	19328 E Vino Rd	Reedley	CA	93654	carol.gorter@bankofamerica.com	261-8629	240-0083	Banking	Vice Chair	7/1/18	6/30/21
Mr.	Mark	Dutra		Ready Roast Nuts	2310 E Robinwood Ave	Fresno	CA	93711	mdutra0808@sbcglobal.net		392-6303	Tree nuts	member	7/1/18	6/30/20
Mr.	Richard	Matoian	Executive Director	American Pistachio	9 E River Park Pl E Ste 410	Fresno	CA	93720	rmatoian@americanpistachis.org	475-4576		Industry Associations	member	7/1/18	6/30/21
Mr.	Darrin	Monteiro	Director	Ca Dairy, Inc.	1392 W Ambassador Way	Hanford	CA	93230	darrinj7@gmail.com, dmonteiro@californiadairies.com	233-5154	802-8322	Dairy	member	7/1/18	6/30/20
Mr.	Jeff	Oliver	Owner	Executive Search Consultant	PO Box 27936	Fresno	CA	93729	jeff@oliversc.com	434-8500	288-6698	Ag Career Consultant	member	7/1/18	6/30/21
Ms.	Jeanette	Ramirez	HR Manager	Gerawan Farms	7108 N Fresno St, Ste 450	Fresno	CA	93720	j.a.ramirez@gerawan.com		906-3129	Stone fruit	member	7/1/18	6/30/20
Mr.	Russ	Spain	CFO	Landmark Irrigation	20550 Golden State Blvd	Madera	CA	93637	russ@landmarkirrigation.com	665-3700	685-3700	Irrigation specialist	member	7/1/18	6/30/20
Mr.	Matthew	Tatham	Supervisor and Leader	Netafim USA	1371 E Via Azzurra Way	Fresno	CA	93730	matthewtathamMBA@gmail.com		284-5952	Supply chain	member	7/1/19	6/30/22
Mr.	Tony	Toso	VP and CFO	Edwards, Lien, & Toso, Inc	8408 N Lander Ave	Hilmar	CA	95324	tony@eltappraisers.com	209-634-9484, ext. 15	209-988-4468	Appraisal	member	7/1/19	6/30/22
Ms.	Donna	Vaughan		Live Oak Farms	1622 Cowart Rd	Plant City	FL	33567	gstomato@aol.com		209-777-5348	Produce	member	7/1/18	6/30/21
Mr.	Dave	Watkins	SVP	Olam International	9301 Lacey Blvd	Hanford	CA	93230	dave.watkins@olamnet.com	999-9456		Food processing	member	7/1/18	6/30/20
Dr.	Dennis	Nef	Dean	Jordan College, Fresno State	2415 E San Ramon, MS AS79	Fresno	CA	93740	dennisn@csufresno.edu	278-2061		Education	ex-officio	n/a	n/a
Dr.	Sini	Konduru	Chair	AGBS Dept, Fresno State	5245 N Backer Ave, MS PB101	Fresno	CA	93740	skonduru@csufresno.edu	278-4434	862-9663	Education	ex-officio	n/a	n/a
Dr.	Susan	Pheasant	Director	IFA, Fresno State	2910 E Barstow Ave, MS OF115	Fresno	CA	93740	spheasant@csufresno.edu	278-4405		Education	ex-officio	n/a	n/a
Ms.	Alicidia	Gomes	Executive Director	Ag One, Fresno State	2910 E Barstow Ave, MS OF115	Fresno	CA	93740	alcidia@csufresno.edu	278-4266		Development	ex-officio	n/a	n/a
Ms.	Shannon	Fast	Director	Ag One, Fresno State	2910 E Barstow Ave, MS OF115	Fresno	CA	93740	sfast@csufresno.edu	278-4266		Development	ex-officio	n/a	n/a
Mr.	Kyler	Varin	President	Ag Business Club, Fresno State	5245 N Backer Ave, MS PB101	Fresno	CA	93740	kvarin53@mail.fresnostate.edu			Student club	ex-officio	n/a	n/a