WERA-77 Meeting Minutes
Meeting called to order by Gaylon Morgan at 1:05PM on 11/13/07.
Present:

Allan Helm – Colorado State University
Phil Westra – Colorado State University
Andrew Kniss – University of Wyoming
Andy Hulting – Oregon State University
Corey Ransom – Utah State University

Joe Yenish – Washington State University
Drew Lyon – University of Nebraska
Gaylon Morgan – Texas A&M University
The meeting was called to order at 1:15 PM on November 13th after some initial discussion on the goals, objectives, and purpose of the WERA-77 committee. This discussion was initiated due to the low attendance at the meeting. Phil Westra and Joe Yenish provided some history of the WCC-77 (previous identity of WERA-77). In the past the participation was better due to a common funding source related to JGG. Also, due to uncontrollable conflicts and an increase in other fall meetings, some of the traditional attendees did not participate. The group discussed other potential meeting sites or timings, such as with WSWS meetings. However, due to JGG reports continuing at WSWS meetings, many of the members felt that the coinciding meeting of WERA-77 and WSWS was not a good option for 2008.

Gaylon Morgan provided a very brief summary the 2006 minutes. Drew moved to approve the minutes and Phil Westra seconded the motion. The minutes were unanimously approved by the committee.

State Reports:

Copies of the state report will be available on the NIMSS web-site by mid-
January. Each state is required to submit a report to Corey Ransom within a couple of weeks after the WERA-77 meeting.

Webpage update – According to Joe Yenish, the JGG web-page will be transferred from the KSU website to the WSU website. This is primarily happening because Tony White is no longer involved with the JGG group. Also, Joe proposed making the webpage more diverse to become a comprehensive webpage for weed management in wheat, grasses and broadleaf weeds. This would also include publications on managing herbicide resistant weeds in wheat.
Wednesday, November 14, 2007
Guest Presentation: Scott Nissen (CSU) – Transitioning from Crop to Invasive Non-Crop Weed Management.

Scott provided an excellent overview of his research and outreach programs. Due to the decrease in vegetable crop acreage, Scott has become more involved in non-cropland weed science research, including aquatics, riparian areas, and range sites. Some areas that Scott has focused on is:

1. Sago Pondweed- native to Colorado but invading irrigation ditches.

Pre-emergence control with herbicides when ditches are dry.

· spray chamber with irrigation has been very valuable

· imazamox, imazapyr, flumioxazin,

2. Eurasian water milfoil – non-native invasive aquatic weed
3. Salt Cedar –

· replicated plots applied with helicopter with a cost of $2,000

· herbicide efficacy

· application technology – gpa, droplet size,

· basal or foliar application of regrowth after cutting

·
1st year regrowth works fine

4. Winter annual grasses (downy brome, jointed goatgrass, and feral rye) in non-crop areas

· purpose- ecological degradation of old crop land

· control the downy brome and native and other beneficial species established naturally
· Plateau application; earlier rather than later

Example: KJM project at CSU

· target species – Canada Thistle
· application timing; species plant back restrictions, charcoal banding
Lee Sommers:

Joe asked the question about special grants. Lee responded that special grants went away last year and the money was added to the Hatch funds distributed to each land-grant university. However, the increase in Hatch funds did not always match the loss of special grant funds to the universities. For both CSU and WSU, the Hatch increase did not cover the loss of special grant funds.
Current budget proposal: not passed yet. May get a Hatch increase and may re-instate the special grants. The current budget looks better than in years past.

- The JGG initiative is expected to continue but the money will likely be re-
directed by WSU to bio-fuels.

Proposed in the current farm bill is a motion to “Create 21” which would merge CSREES and ARS. The current wording includes doubling the funding for the combined agencies with 70% into competitive grants and 30% into formula funds.

On the national funding level, the WERA-77 committee was encouraged to submit one or more NRI Integrated Proposals because there has been a shortage of strong proposals received in the past. Drew has a colleague that may be able to provide supportive feedback to such a proposal.
Funding for the National Institute for Food and Agriculture has been introduced into the proposed FARM Bill.

Andy Hulting was asked to provide input and lead a discussion on NRI Integrated projects. Andy had been on several Integrated projects and also discussed this topic with Carol Mallory-Smith who received an Integrated projects grant last year. Andy summarized the RFP which includes:

- $2 million is available for integrated projects

- Not more than $500K for 2-4 year projects

- Letter of intent is due by 12/6/07

- Full proposal is due by March 5, 2008

Priorities for the integrated projects include:

· ecological based

· economic component and economic support tools

· evaluate trade-offs of management

Andy presented several slides that summarized the Integrated project proposal by Carol Mallory-Smith and Dr. Ed Peachey last year. Bullets summarize the general grant proposal.
· project team which included a grower advisory group (planning meetings)

· plan on a stipend for growers – pay farmers for space, time, attendance, advice.

· review data and experimental plans

· economic assessment of farming methods that enhance seed predation

· help design curriculum output

Similar set of meeting with ag. professionals (consultants, distributors, etc.)

Logic Models (situation->inputs->outputs->outcomes

- demonstrated changes in behavior

Traditional field tours

Partner with non-traditional partners

- invasiveness issues for this group

- sustainability issues for this group?

Publish fact sheets

Scientific meetings

Must have strategic objectives

- could be to create a resource or increase awareness and

strengthen relationship between universities and business or NGO.

Following Andy’s presentation, the group had about an hour or so brain storming session on potential areas of collaborative research and how to draft a letter of intent describing the potential research. See attached notes.
Ideas for next years meeting: -

Downy Brome

· USGS – Tom Stohlgren – contact person = Phil Westra

· Boulder County on JGG in range - Tim ? contact person = Phil Westra
· BYU – bio-control of downy brome – contact person = Corey Ransom
Officer elections:

- Chairman = Corey Ransom. Corey Ransom was elected secretary for 2006-07
and will become chairman of the committee following the 2007 meeting.

- Secretary = Andrew Kniss. Andrew Kniss was nomintated by Drew Lyon and
Phil Westra seconded the nomination for secretary. No one else was nominated and Andrew was elected.
2008 meeting: Numerous options were discussed for the 2008 meeting, including having the meeting in Denver or Salt Lake City or having a joint meeting with WSWS. After feedback from most participants, it was decided to have the meeting in Denver on November 11-12 or 12-13, 2008. Lee Sommers agreed to take care of the local arrangements, including identifying a hotel and reserving a meeting room.

2009 meeting: Based on discussion, it appears that the 2009 meeting will be a joint meeting with the WSWS meeting in March of 2009.
Adjournment was at 11:30AM on November 14, 2007. The motion to adjourn the meeting was made by Drew Lyon and seconded by Joe Yenish.
