
UNIVERSITY OF NEBRASKA-LINCOLN PANHANDLE RESEARCH AND EXTENSION CENTER
Scottsbluff, Nebraska
The University of Nebraska Panhandle Research and Extension Center is located on the northern outskirts of Scottsbluff. This unit serves as the District Headquarters for the Agricultural Research and the Cooperative Extension Divisions and other Institute of Agriculture and Natural Resources activities and functions.
The Panhandle Research and Extension Center is headquartered in the 70,000 sq ft Elliott Building which provides faculty offices, research laboratories, greenhouses, a multimedia computer lab, a multimedia development center and numerous meeting rooms. Communication technology includes both Ethernet and wireless networks, extensive server capacity and interactive videoconferencing and satellite technology.
Land resources for research and extension programs include the Scottsbluff Ag Lab (425 acres of irrigated crop land), the Sioux County Experimental Range (800 acres), the Panhandle Research Feedlot (expanded to 103 pens in 2006) located northwest of Scottsbluff, and the High Plains Ag Lab located near Sidney, NE (710 acres of rain- fed crop land and 1,600 acres of crested wheatgrass pasture).
The Panhandle Research and Extension Center is staffed with 14 District Specialists (most with joint research and extension appointments) who hold academic appointments in their appropriate campus departments. These Specialists represent 14 different discipline areas making teamwork the platform for many of our most effective programs. The unit is also served by 35 support staff providing clerical and technical assistance to the Specialists.
Extension programming is delivered to the 16 counties of the District by 29 Extension professionals. Extension Educators and Assistants are distributed across the region and work collaboratively with other county, district and state personnel to provide timely and innovative extension education programming. Additional information about the Panhandle Research & Extension Center is available at www.panhandle.unl.edu.
ABOUT THE COMMUNITY
The Twin Cities of Scottsbluff and Gering are located in the center of Scotts Bluff County, the fifth most populous county in the state. Approximately 40,000 people reside in the county and over 24,000 live in Scottsbluff/Gering. Regional West Medical Center with over 80 physicians is the third largest in the state, and is the largest employer, followed by Western Sugar Cooperative.
The community is the regional center for retail, distribution, health care and governmental agencies (www.scottsbluffgering.net). Twin Cities Development conducts an aggressive economic development effort focused on the recruitment of new businesses and new jobs. It has an excellent educational system, including Western Nebraska Community College and an outreach teaching program from Chadron State College and the University of Nebraska. Recreation facilities include three golf courses, many recreational sport venues, public parks, lakes, rivers, fishing, water sports and hunting. An outstanding YMCA serves these communities. The area is noted for its rich historical heritage with Scotts Bluff National Monument, Chimney Rock, and the Oregon/Mormon Trails located nearby.

[image: image1.wmf]
Institute of Agriculture and Natural Resources

Position Announcement
Department of Agronomy and Horticulture

March 5, 2015
The Institute of Agriculture and Natural Resources at the University of Nebraska is accepting applications for an Integrated Weed Management Specialist, a 50% research, 50% extension, a twelve-month, tenure-leading faculty position at the Assistant or Associate rank in the Department  of Agronomy and Horticulture and administered at the Panhandle Research and Extension Center (PHREC) located at Scottsbluff, NE. Tenure home for this position is the Department of Agronomy and Horticulture, with administrative assignment to the PHREC.  Rank and tenure will be based on experience and credentials of the successful applicant. Focus of the position will be on researching and conducting extension activities related to integrated weed management.
Research responsibilities are to develop new and evaluate existing practices for weed control in the Nebraska Panhandle and other areas of western Nebraska. Research to meet the increasing challenge as more weeds develop resistance to herbicides and new weed species from other areas become established due to our changing climate.  This region has a dry climate, low organic and high pH soils, thus necessitates specific weed management strategies.  The unique crop rotation of sugarbeet, corn and dry bean in irrigated regions and winter wheat, dry edible peas, sunflower and proso millet in dryland regions require the development of integrated weed management techniques and the testing of herbicides for these crops.  In addition to crops, animal systems that use grazed and harvested forages are often impacted by weed encroachment.  Development of weed management strategies that integrate weed ecology, cultural, mechanical, biological and chemical weed control techniques on a whole farm, multi-crop, and multi-year basis across the entire management landscape are expected.  
Extension educational programs will serve growers, consultants and agricultural industry professionals. Leadership in updating and developing management and control practices for weed management and invasive species into rangelands and other environments across the region will be key components of the extension efforts. The use of multimedia tools and distance education is expected to complement conventional outreach approaches. 

Additional responsibilities include communication of research in peer-reviewed journals, presentations at scientific conferences, supervision of graduate student research, publication of extension bulletins/circulars and/or development of educational programs that effectively convey research findings to clientele. Participation in recruitment of potential students to the University of Nebraska is an expectation of all faculty. The incumbent is expected to obtain grant funds to maintain active programs in research and extension as well as support graduate student training.

Requires a Ph.D. degree or Ph.D. in place by date of hire in Agronomy, or closely related field, with appropriate documented research experience. Post-doctoral experience is preferred. Additionally, demonstrated research and extension experience in invasive weed management; evidence of a strong publication and grant record; excellent communication skills; experience working in multi-disciplinary teams; and potential for growth into a leadership role are preferred qualifications for this position.
To review the complete position details and to apply for this position, go to: http://employment.unl.edu, search for requisition number F_150058.  Click on “Apply to this Job.”  Attach a cover letter, an overview of research and extension experience and interests, and a curriculum vitae.  Arrange for 3 letters of reference to be sent via e-mail to: kdanforth2@unl.edu.  Review of applications will begin on June 1, 2015, and continue until the position is filled or the search is closed.

The University of Nebraska-Lincoln is committed to a pluralistic campus community through affirmative action, equal opportunity, work-life balance, and dual careers.
�


�


[image: image2.wmf]