Kansas State University – India Ag Knowledge Initiative (AKI) Capability Statement
Department of Grain Science & Industry (Dr.Dick Hahn, Head, 785-532-6779, rhahn@ksu.edu)
· Regular workshop series in India on pest-management (January ’06, November ’06 and May’07), extrusion processing of snacks, breakfast cereal, aquatic and animal feed (March ‘05; March ’06, July ’06 and March ‘07) and flour milling (May’07) for training personnel from Indian industry and academia. These workshops were conducted by Grain Science faculty and several of them were co-sponsored by U.S. industry and organizations including Wenger Mfg., Inc. (Sabetha, KS) and American Soybean Association, and their Indian counterparts like Pest Control India.
· Visits to India by faculty, Dr.Bhadriraju Subramanyam, Dr.Sajid Alavi and Dr. Jeff Gwirtz several times over the last three years. Valuable links created with industry partners in the areas of stored grains pest management, ingredients, flour milling and food processing, including Solae India, ITC Ltd., Pest Control M. Walshe, as well as institutions and departments, including Indian Council of Agricultural Research, Acharya N.G. Ranga Agricultural Univ.(ANGRAU), Univ. of Agricultural Sciences (Bangalore) and Central Food Technological Research Institute (Mysore).
· Recruitment drive focused on potential undergraduate and graduate students from India. As part of these efforts, the department has participated annually in the international food exposition ‘AAHAR’ in New Delhi (March 05, March 06 and March 07), advertised regularly through various trade journals, sought out industry partners who can provide scholarships for Indian students, and maintained a recruitment office in New Delhi through its Indian representative.
· MoUs with Indian universities including ANGRAU, Himachal Pradesh Agri. Univ., TN Agri Univ., Maharana Pratap Univ. of Agri. and Tech., and Allahabad Univ. have been signed by KSU, due to efforts by the department. These MoUs will facilitate exchange visits by faculty and students, promote research collaboration, and lead to twinning degree programs. As part of these efforts, teams of high level administrative personnel from universities like ANGRAU, HPAU and MPUAT have either visited KSU or are scheduled to do so in the near future. Dr. Narpinder Singh, faculty at Guru Nanak Dev Univ., also visited KSU Grain Science in August ’06 on a Cochran fellowship.
· Indian representative. The department has hired a permanent representative (Mr. Raj Kapoor, Assocom-India) in New Delhi to facilitate all of the above activities.
KSU Office of International Programs (Dr.Barry Michie, Director of International Program Support, 785-532-5333, sikarraj@ksu.edu) –Dr. Michie has participated actively in AKI meetings and facilitated KSU faculty’s involvement in AKI. His extensive India experience includes recent trips in 2006 and 2007 for work on linkages with universities: twinning and joint degree, and distance education.

Food Science Institute (Dr.Curtis Castner, Director, 785-532-1234, ckastner@ksu.edu) – The KSU Food Science Institute is proposing to train a group of 10 PhD students from Mozambique through distance education in combination with on-campus research projects, and is considering extension of the same concept to India. The FSI is also considering to offer in India its short course on ‘Rapid Methods and Automation in Microbiology’ conducted by Dr. Daniel Fung.

Department of Plant Pathology (Dr.John Leslie, Head, 785-532-6176, jfl@ksu.edu) – Ongoing USDA funded collaboration by Dr. Bikram Gill with Punjab Agricultural Univ. on understanding the epidemiology of and developing resistance to Karnal bunt of wheat through traditional breeding and various molecular marker studies. Also, an ongoing NSF funded project that involves collaboration with the Centre for Ecological Sciences of the Indian Institute of Science (Bangalore).
Kansas Center for Agricultural Resources and the Environment (Dr. Bill Hargrove, Director, 785-532-6147, bhargrov@ksu.edu) - Collaborative project with ANGRAU on sustainable water resources management. Proposal submitted to NASULGC for AKI funding.
Biotechnology (Dr.Forrest Chumley, Associate Director – Research, College of Agriculture, 785-532-6148, fchumley@ksu.edu) – Dr.Chumley is a member of the India-U.S. Agricultural Biotechnology joint working group, chaired by Drs.Bhan (Div. of Biotech., GoI) and Rob Bertram (Director, International Research and Biotech., EGAT, USAID). Group meets periodically in India.
