

CENTER FOR EDUCATIONAL TECHNOLOGIES (CET)

The Center for Educational Technologies' mission is to advance education by developing, implementing and evaluating innovative educational tools and resources. The CET continues to serve our state, nation, and world through various research, teaching, and entrepreneurial endeavors – all of which are centered on providing engaging online educational resources. For more information on our educational resources go to: <http://www.tamucet.org>.

Research

~\$1.45M in new awards

Instruction

8 trainings held and 14 educational resources developed

Entrepreneurship

~\$307,029 in new service contracts and license agreements

The CET works collaboratively with other university entities, state, federal, and international agencies, other colleges of veterinary medicine, non-governmental agencies, and industry to provide access to innovative and engaging educational resources anytime and in any place. The approach has led to the CET's international reputation for excellence in curriculum development and resource hosting services.

Key Partners

- Cornell University
- Prairie View A&M University
- West Texas A&M University
- Iowa Department of Land Stewardship & Agriculture
- Partners for Healthy Pets
- Primary Care Veterinary Educators
- Leader Healthcare Group
- VetFolio

Institutions Using CET Resources

- Cornell University
- Kansas State University
- Lincoln Memorial University
- Mississippi State University
- Oklahoma State University
- Oregon State University
- St George's University
- The Ohio State University
- Texas A&M University
- University of California Davis
- University of Florida
- University of Illinois
- University of Minnesota
- University of Missouri
- University of Sydney
- University of Tennessee
- Washington State University

In response to COVID, CET shifts numerous national and international training programs from in-person to online.

With partnerships and learners from all over the world, the CET's work has a growing global impact.

CET supports NIH grant to counter vaccine hesitancy in rural Texas.

CET launches antimicrobial resistance courses to veterinary schools across the US. Texas A&M is the first to integrate course into curriculum.