NE1031 technical meeting – 2011

Minutes
Beltsville Agricultural Research Center, Beltsville MD Feb 7th and 8th
Meeting called to order by Matt Kleinhenz at 1 PM on Monday the 7th of February, 2011

1. Introductions

a. Those in attendance – Kathy Haynes, Lincoln Zotarelli, Doug Gergela, Mark Clough, Sudeep Mathew, Walter De Jong, Mike Peck, Xinshun Qu, Matt Kleinhenz, Kirby Stafford, Mel Henninger, Don Halseth, and Greg Porter

b. Chair – Matt Kleinhenz -acting

c. Vice Chair – Walter De Jong -acting

d. Secretary – Mark Clough -acting

2. Appointment of Committees –

a. Local Arrangements – Mel Henninger, Lincoln Zotarelli

b. Nominations – Mark Clough

c. Resolutions – Don Halseth

3. Minutes for 2010 – Time was given at the meeting for each in attendance to review then Mel Henninger made a motion to approve and Don Halseth made the motion to 2nd. Minutes were approved with unanimous consent of those present

4. Agenda

a. As no agenda was prepared for this meeting Matt Kleinhenz suggested the use of the 2010 agenda with editing as appropriate. The following amendments were proposed:

i. Items struck - #14, #16

ii. #18 altered –special grant

iii. Additions -Formation of committee to continue/draft proposal under new business item #20

b. Motion to accept - Greg Porter, 2nd – Doug Gergela, approved with unanimous consent

5. Local Arangements –Kathy Haynes

a. Welcomed the group to Beltsville MD and had the follow announcements

i. Registration is $60. This will cover refreshments, the meeting place, and dinner on the 7th
ii. Following adjournment of the meeting tomorrow, rides can be provided back to the airport if needed

6. Advisory Report – Kirby Stafford

a. Indicated to the group that the time for re-write was fast approaching and handed out an outline of progress reports yet to be turned in and timetable for project renewal.

b. As shown in the outline the following need to be submitted to Kirby Stafford prior to the request for the re-write

i. Need minutes for the 2010 meeting and this meeting (2011)

ii. Need progress reports for Dec 2008, 2010, this year (2011)

c. Discussion of timeline and responsibilities followed

i. July 2011 – formal request needed for directors meeting

ii. Fall 2011 – peer review and revision

iii. March 2012 - reviewed by MAC and NERA

iv. July 2012 - second chance for NERA approval if needed then NIFA review and approval

v. Oct 1 - new starting date and project number

vi. Progress reports are put together following the annual technical meeting each year by the chair that presided over the meeting

vii. Rewrite considerations –

1. Illustrate impact, clones in production, and number of acres

2. Review last proposal approach should be the same

3. Work just needs to be justified as a multistate project

d. Kirby Stafford also indicated to the group that several in the meeting were not on the participant e-list and they needed to amend this otherwise they cannot be part of the project

i. It is requested that individuals contact their station director for their State and request inclusion

ii. Appendix E on NIMSS will need to be submitted

7. NIFA Update – Anne Marie – not in attendance

a. Question of NIFA representation, the group is not sure if Anne Marie is still our representative following the transition from CSREES to NIFA and request clarification.

8. Eastern Regional NIFA Potato Special Grant Project – Greg Porter

a. Last year’s (2010) proposal was submitted on time

b. Received funding approximately $260,000

i. Historically we request a no-cost extension because much of our work is still active following the termination of the granting period and we intend the same this year

ii. Grant period September 2010 to August 2011

iii. Previous grant with no cost extension ends in Aug 2011

iv. Reports need to focus on impacts and list publications

v. Greg Porter also needs progress reports for the current grant

vi. Progress and final reports needed by July 15th
vii. Need help on making sure Current and Pending, Conflict of Interest, Curriculum Vitae documents are accurate and have no special characters in file names. Special characters cause the submission in Grants.gov to be rejected

c. Current proposal submission –

i. Requesting $320,000 like last year

ii. Changes were requested by last Friday – still need more input

iii. Working under the plan from the conference call on the 28th of January

iv. An email was sent out on the 28th of January as well indicating needs for budgets, and documentation

v. Deadline for the proposal is 3/21/2011 but Greg Porter needs information from each state and cooperator by February 21st

vi. Comments from previous proposal were discussed

9. State Federal and Provincial Reports –

a. Maine – Greg Porter

i. Acreage holding steady around 56,000. Planting was early and crop looked good, then it stopped raining in August. Early varieties did well, later varieties did not size or yield like growers hoped. Even though yields were off the crop was good quality. Very little late blight on the coast, and none was reported in commercial grower fields. Harvest from late September on was wet. Minimal storage problems.

ii. Split in potato types is 65% chips and fry, 20% seed, and 15% fresh. The number of acres per farm is increasing and the number of farmers decreasing. Tremendous expansion of small niche market farmers.

iii. Some virus failures have occurred in NE1031 seed lots. Last 6 or 8 yrs 70 to 80% qualified as foundation grade based on Florida tests; this year it is about 45%, which has put a tremendous stress on seed growers.

b. Pennsylvania – Mike Peck

i. Had a hot dry but good season, and acreage is holding steady around 10,000. One of the largest growers, located in Erie County, sold his family chip plant to Bickels Snacks, the plant is now closed and the grower is now producing about 500 acres of table-stock varieties. Still maintaining two county trials and the disease work at Rock Spring.

c. VA – None Given

d. NJ – Mel Henninger

i. Same growing conditions as much of the Eastern US. Plots planted on 4/7/2010. Had good growth until May and then had streak of 100O F days and nights. As a result, chippers were taking clones they normally would not. Regarding Harley Blackwell – in New Jersey they don’t typically have Star Cracking. This year however they had some on fumigated land with irrigation. Low yields were recorded over all trials. Specialty potatoes were grown by many small acreage growers; consumers pay well for them. One grower began growing organic three years ago and has increased production 100% this year. This grower sells to upscale restaurants.

e. NY – Don Halseth

i. The weather was similar to the rest of the group. Planting began in late April. Early May rains stretched planting to mid-June because of wet conditions. Harvest started early with warm dry soils but by mid-September it became wet. The group lost a trial in muck soils this year because of the rains. The trials in Steuben and Wyoming Counties went well this year. The growers that began harvest early ran out of potatoes earlier than normal, yields were good. Upstate New York’s largest grower ran out of storage in October and the quality was really good.

f. NC – Mark

i. Acreage holding around 15,000. Early rains delayed planting and then toward the middle of May the weather turned hot and dry. This was an especially rough year for Harley Blackwell. It expressed star cracking at a higher than normal rate. A multi-state grower noticed in Missouri, where they irrigate, that outside the edge of the irrigation range there was increased incidence. For 2011 NC will be conducting a commercial trial with 1,000 lbs of NY136 at one location. Walmart has been enquiring about russets for table in NC.

g. FL – Doug Gergela and Lincoln Zotarelli

i. Doug Gergela – Acreage holding steady and maybe increasing a bit. This year about 15 cwt of B1992-106 is being tested in large plots at two locations close to the research farm. At present all trials are planted. Finished up variety work on Friday, and hoping for better growing season. Over 1500 clones trialed last year, and this year 1200 clones are being evaluated. Currently there are nine trials with six growers on fertility rates.

ii. Lincoln Zotarelli – Currently working to establish connections with pathologists and physiologists. Wants to focus on late blight in Immokalee because of tomatoes in the area.

h. Ohio – Matt Kleinhenz

i. Season began with real promise, brutal high temps, flooding rains early and then dry conditions afterward. Acreage steady. Chip /fresh split 50-50. A local chip-maker is expanding operations close to research center. Haven’t been engaged but are open to it moving forward. Specialty varieties are of interest to small and mid-scale vegetable growers but these growers do not identify themselves as potato growers.

i. Maryland – Sudeep Mathew

i. Approximately 2600 acres in production about 200 acres in table-stock the rest is chip. This year the major grower in the region had a fire in their shed so they are finding another location to store potatoes as they come in for planting. The variety testing program is young and we would like to be a testing site for all East Coast breeding programs. While most of the acreage is for chipping there is an interest in red skin types for growers involved in direct marketing through farmers market and roadside stands.

10. Comments from Industry - None

11. Pathology Reports –

a. Maine – Greg Porter report from Dave Lambert

i. Dave is conducting pink rot trials in the field where plants are inoculated. East coast breeding programs are encouraged to submit several promising clones.

ii. Dave is also screening for bacterial ring rot susceptibility. Last and this year the only clones evaluated in the trial that showed up with poor expression of symptoms were from the Pacific Northwest.

b. Pennsylvania – Xinshun Qu

i. Currently working with late blight, early blight, powdery scab, and common scab. Data from this year’s tests in the reports handed out

c. USDA-ARS Beltsville – Kathy Haynes

d. Leslie Wanner is in the hospital. She sends her greetings and looks forward to returning to the group. It was also noted that she has great dedication to her work as she took her laptop with her to the hospital.

12. Breeding Reports

a. USDA-ARS Beltsville – Kathy Haynes

i. Early generation study manuscript needs edits and input from those cited as authors.

ii. Per McCord’s population B2721 has segregated for chip color out of 50O F and reconditioning and for scab resistance and susceptibility. So these materials will be sent to Pennsylvania, Minnesota, and Idaho for scab phenotyping.

iii. Yellow flesh work - crosses between clones with high and low carotenoid concentrations in yellow flesh tubers all segregated with high and low carotenoid clones in each family, however, carotenoids in the progeny were much lower than the high carotenoid parent.

iv. Late blight resistance – this is a collaboration with Pennsylvania and from cycle 1 to cycle 3 incidence of late blight has been decreased by 1/2 – crosses are currently being made among materials to generate cycle 4 population.

v. Early blight resistance – After 2nd cycle the current approach has been abandoned, a new approach will be tried this year.

vi. This years publications are listed in report handed out

vii. Breeders choices are BNC182-5 and B1992-106.

b. NY – Walter De Jong

i. Emailed show and tell report to cooperators. Releasing to chippers NY138 (Waneta) and NY139 (Lamoka) – seed acres up to 40 A for each. Clones that show promise are NYF11-1 (a yellow flesh clone with pink eyes), NY144 (NYD32-4, a small red), and NYF52-1 (a small white).

ii. Breeders choice this year is NYE106-4 – chip clone.

iii. A new book is out, “The Complete Book of Potatoes.” Authors include Henry De Jong, Joe Sieczka and Walter De Jong

iv. Currently no GMO potatoes are grown commercially but silencing invertase will make chipping possible for many potatoes that currently do not. Simplot is going ahead and filing for permits to release GM potato varieties. Simplot GM potatoes are intragenic. Four genes have been turned off: two to reduce sugars, one to reduce black spot bruising and one to reduce asparagine. This is in response to acrylamide problems facing the industry.

c. ME – Greg Porter

i. In 2010 approximately 45000 singles were planted; 60% were russet and fry types, 30% were round white chip types, and 10% were reds and specialty types. Most reds in the program are from Susie Thompson (NDSU) or Rich Novy’s (USDA-ARS Aberdeen) program. Growers want to see replacements for Dark Red Norland. Early generation screening of reds is being done in 3 locations North Carolina, Florida and New Jersey of 2nd yr materials. Don Halseth (Upstate New York) will replace Mel Henninger (New Jersey) for 2nd yr red screening in 2011. Work with McCain foods is going well, they participate in field trials and help get processing clones into fry plants early.

ii. Advanced clones -

1. Russets and long types

a. AF3001-6 good in the North, but no seed for processing trials in 2011

b. AF3362-1 dual purpose russet – looks good in Upstate NY, good appearance, high yield, and scab resistant

c. AF3317-15 russet with a late vine maturity, good scab and pink rot resistance, fries well but late.

2. Round white types

a. AF2291-10

b. AF2574-1

c. AF0338-17 looks good for out of field chipping, low levels of IHN, good yield and gravity. It will be in the SFA trials

iii. Breeders Choices for this year

1. AF4047-2 high yield, good size, want to look for gravity this year, and if it has a good enough appearance for table-stock in other locations.

2. AF2866-3 a fresh market type with scab resistance

d. NC – Mark Clough

i. In 2010 we evaluated approximately 13,000 seedlings. Overall selection percentage was low in part because of the season and also as a result of drift from a nearby cotton field that was sprayed with glyphosate.

ii. Colorado potato beetle resistance trials this year included 1,200 1st year clones. A variety, JOMA, from a private breeder in Maine was included in the most advanced of our screening trials. We will trial it again in 2011 but it appears not to have greater resistance than Atlantic.

iii. We will be placing 3 clones in tissue culture this year NC0349-3 (a round white chipper), NCB2497-17 (round to oblong chipper), and NCB2607-3 (a small red skin yellow flesh clone)

13. Seed Orders - Greg Porter

a. Plan to keep the price at $75/cwt for 2011. There are two factors that will affect the price in the near future. 1) A big volume purchaser (Mel Henninger) will no longer be purchasing seed and 2) Pacific Northwest seed comes in as mini tubers and are very expensive because some chronically need replacement, e.g. Russet Norkotah and Red Sunrise. Another thing is budget at the University, the Dean is looking at peripheral services, i.e. the State Certified Seed Lab (run by the state and staffed by the University). Control was given to the potato industry and they have restructured prices and made them higher for small scale samples.

b. Large increases were done for B1992-106, AF0338-17

c. Standards will be kept from 2010 for 2011

d. Alpine Russet (processing variety, 2nd year of testing), Classic Russet (possible Russet Norkotah replacement, 2nd year), JOMA (private variety, CPB resistant?, came from a commercial lot of Kennebec, new), Modoc (small red, 2nd year), Premier Russet (2nd year), Red Sunset (very susceptible to PVY, new), Rio Grande Russet (completed testing but seed is available), Yukon Gem (yellow flesh with pink blotches around eyes, 2nd year), AF2574-1 (inconsistent in the South, final year of testing), AF2866-3 (Breeders Choice, round white with scab resistance, new), AF3001-6 (long white for processing, 2nd year), AF3317-15 (Late Blight resistant russet,2nd year), AF3362-1 (dual purpose russet IHN susceptible, 2nd year), AF4013-3 (no seed this year, yellow flesh with pink eyes, new), AF4040-2 (long white for processing, new), AF4047-2 (Breeders Choice, new), AF0338-17 (Breeders Choice, 2nd year), B1992-106 (Breeders Choice, last year), B2152-17 (Yellow flesh and red skin, last year), BCO01306-2 (mottled pink flesh 2nd year), BNC182-5 (Breeders Choice, round white chipper, 1st year), BNC202-7 (12% mosaic – not available this year, new), NY138 (recently released as Waneta, outstanding chip color, final year), NY139 (recently released as Lamoka, USPB fast track clone, final year), NY143 (table type, 2nd year), NY144 (NYD32-4, smallish red, new), NY145 (small white, 2nd year), NYB13-1 – (red skin white flesh, new), NYE43-10 (not available, new), NY106-4 (Breeders Choice, did well in NCPT trials, new)

e. 2012 list will include Dakota Crisp and Dakota Trailblazer - other suggestions are welcome

14. Eastern Trial Summary and Publications - Greg Porter

a. Summarizes results across all locations. A report has not been prepared since 2007. 2010 data has just come in and Greg Porter already has the data from 2008 and 2009. The question was asked if there would be a way to streamline the data Mark Clough collects for the database. In light of the database does it make sense to continue the summary publication? Mark Clough was asked to have a layout ready for the next annual meeting to either aid Greg Porter in preparation of the summary or replace it.

15. Web Update – Mark Clough

a. All data sent to date has been included in the database and is uploaded to the site. Changes are coming in the near future to the site to increase the functionality, similar to the NCPT database.

b. Discussion took place regarding adding a column for definitions for seasons or rainfall

16. SolCAP – Walter De Jong

a. A single nucleotide polymorphism marker (SNP) chip is now available at a cost of $100 per potato clone for 8000 SNPs. Illumina software is used to interpret the SNP chip. One of the most interesting aspects of the chip is the possibility of scoring allele dosage for some of the markers

b. About 200 clones at three sites (New York, Wisconsin and Oregon) are being phenotyped for chip color and sugar levels.

17. Grants/Funding – Special Grant

a. Greg Porter, there is a need to find new sources of funds. There is an SCRI grant going in focusing on acrylamide, lead by Minnesota. It is a large grant in the millions of dollars with a heavy focus on the French fry side of the industry.

18. Old Business

a. none

19. New Business

a. Discussion on industry involvement in meetings – Don Halseth

i. Location and timing are important. In the future we may need to set an hour or two aside to discuss varieties and focus on industry needs prior to the rest of the meeting. An extra effort will be made next year to reach out to the SFA industry representative, a fry industry representative, and someone who could represent the table industry for meeting in FL in 2012 (Jan 4-6) before or after Potato EXPO. Mel Henninger volunteered to send a note to John Keeling about our group scheduling meeting time around next years Potato EXPO.

b. Re-write committee –

i. The committee needs to be established to draft a new project proposal. Prior to drafting and submitting the proposal all progress reports must be turned in. Currently we are missing the progress reports for 2008 (Dec 2009 meeting – Richard Veilleux), 2009 (Feb 2010 phone conference, Josh Freeman) and 2010 (Feb 2011 meeting, Walter De Jong and Matt Kleinhenz). Kirby Stafford suggested given we are so close to the March directors meeting that we try to have our request to write ready for the Summer Experiment Station Directors meetings. The progress reports that are due should be submitted to Kirby Stafford, who will get them into the NIMSS system. The members of the re-write committee were selected they include Walter DeJong (Lead), Greg Porter, Craig Yencho and Kathy Haynes. Kirby Stafford also indicated it would probably be a good idea to acknowledge how we fit into the 5 NIFA goals

20. Committee Reports

a. Site Selection

i. Tentative – Orlando, FL Jan 2012 timing in concert with Potato EXPO 2012 near Jan 4-6

ii. The committee proposed to meet day after the EXPO on the 7th of January and have growers and industry involved after lunch on the 6th of January.

b. Nominations

i. Lincoln Zotarelli was nominated as secretary for the 2012 meeting

ii. Walter DeJong will move to vice chair for 2012

iii. Matt Kleinhenz moves to chair in 2012

c. Resolutions

i. Whereas the annual NE1031 technical committee meeting provided an excellent opportunity to discuss and plan our potato research and extension activities, let it be resolved that:

1. We thank Kathy Haynes for organizing the comfortable meeting accommodations and also for arranging an excellent dinner to share our appreciation for Rikki Sterret and Mel Henninger’s contributions to our NE – 107, 184, 1014 and 1031 project.

2. We commend Matt Kleinhenz for stepping in and conducting a very productive and informative technical committee meeting.

3. We thank our NE1031 project advisor Kirby Stafford for his guidance and perspective on how to best document our project activities and develop our renewal submission

4. We again acknowledge all the hard work and dedicated perseverance that Mark Clough has invested in our website which makes all our trial data readily available to the potato community.

5. We wish Mel Henninger the best in his retirement and hope he will continue to be involved with the “East Coast Potato Mafia.”

21. Other business

a. Matt Kleinhenz will establish an OSU “base camp” to facilitate the posting of files and notes to aid in re-write.

22. Adjournment

a. Motion - Don Halseth

b. Second - Greg Porter

c. Meeting adjourned at 12 Noon on February 8, 2011

