
Master of Agribusiness
Fall 2017, Issue 2

4 MABs Attend Women in Agribusiness

Summit

By: Maria Alejandra Ramirez Lopez

Attending the Women in Agribusiness Summit started
in June, when Dr. Salin sent all the students an email
about the opportunity to apply for a scholarship and
participate in the conference. When I saw the email I
did not think twice about applying for it. A conference
only focused on women who are passionate about
agriculture? How amazing is that?

I am very thankful to the Master of Agribusiness
Program that informed us about this opportunity and
supported us during the process until the end, and of
course to my sponsor Nationwide Insurance that gave
me this valuable opportunity to be part of this
conference. My participation in the Women in
Agribusiness Summit could not have been possible if it
was not because of the generosity of Nationwide
Insurance. There were around 600 women attending
the conference, of which only 15 were students. I feel
very honored and grateful for having being chosen as
one of them.

Both Texas A&M University and the University of
Tennessee had the most students attending. Students
from different majors relating to agriculture could have
attended, but the most curious was that the students
from Texas A&M were all from the same program:
Master of Agribusiness. Walking around the
conference and having people approaching to you

mainly because you are from Texas A&M made me
feel proud of being an Aggie.

There are many reasons for why attending this
conference was an amazing opportunity. The first
reason is because it was not an academic network or a
career fair where the main focus are students.

The main goal of this conference was to NETWORK.
So, in order to
achieve it, we had
to leave our
comfort zone. This
included not
hanging out
together all the
time, meeting new
women and
learning from their
experiences and
advice. Therefore,
we had the
opportunity to talk
to women from
different
backgrounds,
experiences, and

companies about their career path.

The second reason is because all the sessions and
break sessions had really interesting topics such as
“Can Agriculture Save The Planet Before It Destroys
It?”, “Transportation and Logistics in 2017”, and
“Agriculture Trade Between Mexico and Minnesota”. I
was fascinated how good the speakers were. They
knew how to engage 600 people in their topic, how to
make their presentations interesting and they used
good humor.

The last reason is because I could learn more about
myself. It was a great opportunity to develop my
leadership skills and learn more about agriculture
trends. I realized that I need to improve some aspects
and now I feel more encouraged about pursuing my
goals and to never give up.

I also made valuable connections. Most of the women

attending the conference were not from the HR

department. However, imagine being recommended by

one of the workers of the company. It definitely

Continued on page 2

¢ǊŀŎȅ hōƛΣ aŀƴŘƛ DǳƻΣ tǊƛȅŀ {ƛǾŀƪǳƳŀǊΣ ŀƴŘ !ƭŜƧŀƴŘǊŀ wŀƳƛǊŜȊ

!ƭŜƧŀƴŘǊŀ wŀƳƛǊŜȊ ŀƴŘ WǳƭƛŜ .ƻǊƭŀǳƎ

2

By: Tracy Obi

The 2017 Women in Agribusiness Summit held at the
Hyatt Regency in Minneapolis, Minnesota. The Summit
provided excellent networking opportunities,
information on trends and developments within the Ag
Industry, as well as professional development
opportunities.

The opening ceremony kicked off with a welcome
speech by Joy O’Shaughnessy the event director. In
her speech, she recognized the student scholarship

recipients
and
encouraged
attendees
already
working in
the
Agriculture
Industry to
network
with
students.
After the
opening
speech,

there were two keynote addresses, then a networking
event which lasted the rest of the night.

The two last two days of the summit featured more
keynote addresses, panel discussions and breakout
sessions on sustainability in food production, Ag
innovation, Marketing, Mergers & Acquisition within the
Agriculture Industry and Handling difficult
conversations. I learned so much during the
conference. Two famous lines from the summit that
stuck with me were those from Beth Ford of Land O’
Lakes: “Don’t play small ball”; and a second from Carol
S. Kitchen: “Never underestimate the impact talent can
have on a business.” The networking experience was
also phenomenal. Everyone was warm and willing to
talk, connect and share useful information or advice.

Overall it was an excellent experience; I remain
grateful to Cadena Bio and its CEO Michelle Fite for
sponsoring me to this great event. I would advise
every woman aspiring to get into the agriculture
industry or already working in the industry to
participate in this Summit. Lastly, I want to thank
Christina Hilliard and Dr. Salin for helping me access
this opportunity.

Continued from page 1

differentiates you from your competitors and gives you
more credibility and chances to get the internship or
full-time dream position that you have been badly
looking for.

Getting to know people who are actually working in a
specific position, such as grain merchandising, was
very interesting because they could answer any
questions relating to their field. It was also great to see
how business women were interacting between
themselves and making new contacts. It helps you to
see yourself in the next few years.

I want to congratulate HighQuest who makes the effort
to make this event happen every year and who were
aware of the students all the time.

I return to College Station looking forward to
participating next year and hoping that more
classmates can have the same opportunity that I had. I
cannot express enough that it has been a memorable
experience and they will make valuable contacts.

As the speaker Beth Ford mentioned, we all know that
agriculture is right for us. While we keep this passion,
together we will be able to improve the reality of the
food industry from the farmers under the sun to the
family meetings.

By: Priya Sivakumar

 I’m honored and grateful to the HighQuest Partners
for sponsoring me to attend the Women in
Agribusiness Summit 2017. It was a wonderful
opportunity to interact with powerful women executives
in the industry and to listen to the great speeches by
eminent personalities on the current trends in the
industry.

I particularly enjoyed Beth Ford’s speech on
‘Navigating Ag’s Disrupted Environment- Why Ag is
Still Right for Women’. Her speech was so inspiring in
many ways, so much that I could feel positive energy
burst inside me while I listened to her.

The summit also improved my networking skills. The
elevator pitch practice sessions offered by the
department helped a great deal. I could create a
positive impact within the conference and make
several contacts that has been helping me in my job
hunt for full-time positions.

I would encourage the women in the MAB program to
attend the summit next year. It is a great conference
where one could learn a lot, make good contacts and
also have fun!

a!.ǎ ŎƻƴƴŜŎǝƴƎ ǿƛǘƘ ²ƻƳŜƴ ƛƴ !ƎǊƛōǳǎƛƴŜǎǎ

3

Internship Roundtable: Students

Perspective

By: Peer Group 6—Chad McLaren, Sierra Shields, Priya

Sivakumar, Andrew Smith, Julia Zhu, Garrett Carr, Gabrielle

Cowart, and Morgan VanDame

On September 5, 2017 all of the first and second year
MAB students gathered for the Internship Roundtable.
The second year students were able to brag on the
companies they worked for and the hard work they put
in during the summer.

They discussed what they learned and how the
Masters of Agribusiness program impacted everything
they did. The first years were able to listen and soak in
all of the possibilities they could have for internships
for the summer of 2018. Gabrielle Cowart says,
“Trying to find internships is always extremely
overwhelming but having a group of peers to ask
advice from has really been beneficial.”

The internship roundtable was also a great way to
mingle with students some may not have known
before, and it also helped with understanding what
everyone was truly interested in outside of school and
in the workplace. “I was able to see so many different
perspectives from the positions at various companies
and all of the students were very eager to share their
experiences and offer tips,” Garrett Carr said.

Internships are a great way to gain experience and set
yourself up for success when looking for a full-time
position. The Internship Roundtable gave true insight
into this and was a lot of fun for all students involved!

By: Peer Group 4—Kayli Abernathy, Devon Smolak, Tianshi

Feng, Krista Holub, Chance Nohavitza, Aishat Olayiwola,

Trevor Rowlett, and Joseph Villani

The internship roundtable was a great event that

allowed new MABs to learn about the internships and

experiences from the 2
nd

 year MABs. The 1
st
 years in

our group learned a lot and were able to use the

roundtable as a learning experience and a guide for

their internship search.

Farrell Feng explained that “the internship roundtable
provided a good platform to access information from
different industries in the field of agriculture. 2

nd
 year

MABs worked in industries like retail operations,
production, financial services and logistics. By talking
with the 2

nd
 year MABs, I learned what the job

responsibilities are in different roles and what it is like
to work in different positions and companies. Their

Continued on page 4

AgEc Tailgate Fun

By: Peer Group 3 - Mandi Guo, Raj Maddala, Cameron

Novikoff, Claudette Ryes, Tracy Obi, Corey Parish, and

Emily Thomason

The AGEC tailgate on September 30
th
 was filled with

many festivities including speakers such as Dr. Joe
Outlaw, a co-
director of the
Agricultural
Food Policy
Center, great
food, and
even greater
company
consisting of
over 600
AGEC/AGBU
students,
faculty, and

former students. Two students in particular our group
had the pleasure of meeting were Haley Crocombe
and Anne Marie Wolff.

Haley is a senior Agribusiness major from Spring,
Texas and currently serves as a study abroad
ambassador and mentor in the College of Agriculture
and Life Sciences. Haley spent this past summer
interning abroad with Leggiero Real Estate, in
Florence, Italy as she focused on commercial real
estate market research. She hopes to pursue her
passion of international travel in the form of a career,
specifically international trade.

Anne Marie is a senior Agricultural Economics major
from Natchitoches, Louisiana. Anne Marie spent this
past summer interning in Kenosha, Wisconsin for
Ardent Mills. She was tasked with running food safety
and quality tests that would help her gather data to run
a cost-benefit analysis. Anne Marie has recently
accepted a full-time position with Ardent Mills at their
Alabama plant and hopes to fulfill her personal goal of
“life-long learning.”

Once again, the AGEC tailgate facilitated a meaningful
networking opportunity for all who are connected by
the common thread that is the Department of
Agricultural Economics. Furthermore, the relaxed
setting of the tailgate added to the willingness of
students to take advantage of the Aggie Network. It is
through this commonality that we are able to stand as
Aggies and strive toward success.

YȅƭŜ CƛŜƭŘ ŀƊŜǊ ǘŀƛƭƎŀǘŜ

4

Continued from page 3

experiences can help me plan my own career path

based on my preferences.”

Chance Nohavitza also had a good experience with

the internship roundtable, “I truly found the internship

roundtable to be very beneficial especially for us 1
st

year students. By attending this event we were

allowed to interact and gain insightful knowledge from

fellow second years on their experiences and advice

with their internships. As a 1
st
 year student I did not

know what types of internships were available or

pertained to our program. What I found was that the

opportunities are endless and do not have to pertain

directly to Agriculture alone. After the event concluded,

many of the 2nd years were willing to meet with us

and discuss certain topics on internships and provide

greater details if we possessed any interest in one of

the positions. This event was very well structured and

by attending it, it let me leave with a greater mindset

on how to approach internships and develop a

strategy to achieve my goals.”

Joe Villani added that he had “a very positive

experience with the internship roundtable.” “Learning

about the strategies and goals of other MABs helped

me to formulate my strategy for attacking the

internship search process. Learning about the great

opportunities that come along with the MAB program

was very exciting. The 2
nd

 year students were very

informative and provided excellent advice from the

many experiences they’ve had. There is no doubt in

my mind that the internship roundtable was a very

helpful experience. Continuing to leverage the

experience of the 2
nd

 year students will help all of the

1
st
 year students successfully find the internships that

they are looking. “

Overall, the internship roundtable had a very positive

effect on all of the 1
st
 year students in our group. All of

the 1
st
 years would recommend keeping this event to

continue to help income MAB students to learn about

the potential opportunities of this program.

Agribusiness Industry

By: Peer Group 2 - Tyler Coufal, Iker Huacuja Goya,

Enrique Pinon, Yucheng Xie, Napat Prasertsuvan, Maria

Alejandra Ramirez Lopez, and Devin Robinson

The agribusiness industry is a dynamic environment

dealing with a vast amount of opportunities. Initially,

people think of agribusiness as farming, when in fact,

it is a world filled with finance, accounting, supply

chain management, sales, marketing and much more.

The agricultural industry is big business, which allows

for many avenues for a person to pursue and

specialize in. Many job seekers from an agricultural

background want to stay in the industry but don't have

the capital, infrastructure or want to start their own

farm or ranch. The agribusiness industry allows these

individuals to be in an industry they are passionate

about and a field they are knowledgeable in.

The positions available in agribusiness add up to be a

quite complex list. Students, or employed

professionals in agribusiness, are able to specialize

within a range of activities that follow the agricultural

industry and add value to its output. However,

agribusiness is unique in that it also has generalized

fields within the industry and diverse skills that allow

for job flexibility. Some of the industry sectors and

fields of specialization include:

¶ Supply chain management

¶ Customer service and communication

¶ Sales and merchandising

¶ Agriculture finance and accounting

¶ Production (Crops & Livestock) Finance

¶ Manufacturing and packaging

¶ Management and operations

¶ Forestry and natural resources

¶ Market analyzing and reporting

¶ Grain merchandising

¶ Agricultural policy and law

¶ Farm appraisal and real estate

The list can grow depending upon how the individual
applies their skill set. However, one thing in common
remains, all fields of agribusiness are an important
part of feeding our world.

Continued on page 5

5

Continued from page 4

The field of agribusiness expands from multi-billion
dollar corporations to small family farms. Companies
such as DOW, Monsanto, Cargill and JBS are all
leaders in their sector of the agricultural industry.
These companies allow you to expand on your area of
expertise and often offer more specialized jobs. For
instance, positions in branding, pricing, forecasting,
and distribution exist along with the typical sales,
accounting and administrative roles. In smaller
operations, the owner is typically the operator and may
have only one of two other employees. These small
crews typically do everything from accounting to
feeding the animals. Within each of these examples
there is also an extreme-to-extreme salary range, but
to give you an idea, the average MAB graduate has a
$65,000 annual job offer after graduation. These are
the two extremes of the business, but it gives a non-
exhaustive look at the many opportunities that lie
within them.

The world of agribusiness is global. As stated above,
there are large corporations with offices in numerous
countries and there are small operations in vary rural
areas. By choosing agribusiness, you open yourself up
to many possibilities in travel and placement all over
the world. Of course each region has its specialties
(think panhandle of Texas for cotton and Midwest for
corn and soybeans), however, the ability to move
where you want is available. The flexibility and stability
of a career in agribusiness can take you as far away,
or as close to home as you wish.

The agribusiness industry is an ever-changing and fast
growing industry, which provides opportunity and
flexibility of job placement and the ability to specialize
in your area of expertise. People within the
agribusiness industry are an integral part of feeding
the world and each position depends on the next to
supply a safe and wholesome food source. It is
imperative that the agribusiness industry continuously
grows and prospers with good people. So the next
question is, how will you make an impact?

2nd Year MABs Share Wisdom

By: Peer Group 5—Muhammad Abdullah, Chance

Chapman, Lauren Friend, Kyle Joseph, Yuvaraj Kasa

Sudhakar, and Chelsey Rudasill

As graduation draws near for the second year MABs,

the new cohort looks to these soon-to-be graduates for

wisdom learned throughout the program.

We asked Kyle Joseph to share his insights on the
best advice for new MAB students, his favorite
moments of the program, and his career goals. Kyle
stated, “Learn from your peers, the MAB program is

very diverse and we all come from different
backgrounds.” He
stated that he has
learned a great deal
from everyone in his
cohort since each
person is so unique.
Kyle’s favorite part of
the MAB program
has been learning
from different
industry
professionals. “We
are lucky because
we have various
companies that come
and speak with us
each semester.” Kyle is currently still looking for a job
after graduation, but he plans to work in the food
distribution industry. “My top choice would be working
for Sysco.” He is waiting to hear back from this
company and we wish him the best of luck.

Chance Chapman, also a second year MAB student,
was asked the same questions. His best advice is to

make friends with
your cohort. “This
program attracts
such a diverse group
from a lot of different
backgrounds and
strengths. Getting to
know one another
will help you during
your time in the
program.” Chance
believes that you get
more out of the
program if you lean
on your classmate’s

strengths and help them with their weaknesses. He
has enjoyed learning and building on the relationships
built within his cohort. A piece of advice that Chance
has when it comes to your career goals is to sit down
and meet with Dr. Slain to discuss his career goals.
“She has been a tremendous resource in pointing me
in the right direction for which electives to take.” She
also helped Chance look into potential jobs.

Share Your Wisdom!

Are you a former student or a second year MAB about

to graduate?

We would love to hear your advice to

new students. Post your advice to our

Facebook group!

/ƘŀƴŎŜ /ƘŀǇƳŀƴ

YȅƭŜ WƻǎŜǇƘ

6

mab@agecon.tamu.edu

Stay Connected

Like our Facebook Page:
 Texas A&M University Master of
 Agribusiness

Join our Facebook group:
 Master of Agribusiness (MAB)

LinkedIn: AggieMABs

Twitter: @AggieMAB #TAMUMAB

#WhyAgribusiness

YouTube: TAMU MAB

Please support the MAB

program with your

donation:

Make your gift to the MAB

Program Support Fund

online, via the Texas A&M

Foundation

Go to:

http://tx.ag/mabgift

DƛƊ {ŜƭŜŎǝƻƴǎΥ

DƛǾŜ ǘƻΥ /ƻƭƭŜƎŜ ƻŦ !ƎǊƛŎǳƭǘǳǊŜ ϧ [ƛŦŜ

{ŎƛŜƴŎŜǎ

5ŜǇǘΥ !ƎǊƛŎǳƭǘǳǊŀƭ 9ŎƻƴƻƳƛŎǎ

!ŎŎƻǳƴǘΥ a!. tǊƻƎǊŀƳ {ǳǇǇƻǊǘ

Looking to fill a vacancy at your

Company? We know some potential

industry leaders.

Let us help you! Email us at

mab@agecon.tamu.edu.

Upcoming Events

Python Workshop
 October 31, 2017

MetLife Informational
 November 2, 2017

AgEc TailgateðBTHO Auburn
 November 4, 2017

MAB Monthly Meeting
 November 14, 2017

Bonfire 1999 Remembrance Day
 November 18, 2017

Faculty & Staff Holiday
 November 23-24, 2017

MAB End-of-Semester Party
 December 1, 2017

Commencement and Commissioning
 December 15 , 2017

Faculty & Staff Holiday
 December 25—January 1, 2018

First Day of Spring 2018 Classes
 January 16, 2018

http://www.agecon.tamu.edu/graduate/graduate_degrees_mab.html
https://twitter.com/aggiemab
https://www.linkedin.com/groups/8331098/profile
https://www.facebook.com/MasterofAgribusiness/?fref=ts
https://www.facebook.com/MasterofAgribusiness/?fref=ts
https://www.facebook.com/groups/2202661839/
https://www.linkedin.com/groups/8331098/profile
https://twitter.com/aggiemab
https://www.youtube.com/channel/UCd0qytesUOVOdWfPJ1Fv1gQ
https://www.facebook.com/MasterofAgribusiness/
https://securelb.imodules.com/s/1436/gid3give/index.ahttps:/securelb.imodules.com/s/1436/gid3give/index.aspx?sid=1436&gid=3&pgid=346&cid=986&dids=352
mailto:mab@agecon.tamu.edu
https://www.youtube.com/channel/UCd0qytesUOVOdWfPJ1Fv1gQ

