Meeting Minutes, 2018 Annual Meeting of Regional Project NE1731, 

Prepared by Walter De Jong, Page 5 of 5

2018 - Annual Meeting of Regional Project NE1731

January 4 and 5, 2018
Beltsville, Maryland
Location: Building 010A, BARC-West, 10300 Baltimore Avenue

AGENDA

1. Call to order, additions and approval of agenda, approval of minutes from last meeting
Greg welcomed us and called meeting to order at 1:00 PM. 2017 minutes unanimously approved (moved by Yencho, seconded by Clough).
2. Introductions – Kathy Haynes (USDA-ARS; our host), Rick Jones (USDA-ARS), Chris Clarke (USDA-ARS), Craig Yencho (NC State), Mark Clough (NC State), Walter De Jong (Cornell U), Greg Porter (U ME), Mike Peck (PA State), Xinshun Qu (PA State), Weiya Xue (PA State), Lincoln Zotarelli (U FL), Anne Marie Thro (USDA NIFA), Megan O’Reilly (USDA NIFA), Curtis Frederick (Sterman Masser Inc), Fred Servello (U ME), Matt Kleinhenz (OH State)
3. Appointment of Committees

Site selection – Beltsville MD, January 3-4 or 7-8, 2019 (unanimous; moved Porter, seconded De Jong).
Resolutions – Mark Clough, Craig Yencho, Walter De Jong
Nominations – non-rotation continues.  Porter as chair, Clough as deputy chair, De Jong as secretary.

4. Local Arrangements
Dinner tonight – Meet in hotel lobby at 6:00 pm. 
5. Administrative Advisor Report – F. Servello
Encouraged us to apply for ESS Excellence in Multistate Research Award; in his view our project is well integrated and has impact.  Application is on NERA website.
6. National Institute of Food and Agriculture (NIFA) Report – provided by Jeffrey Steiner, via Skype
Provided an overview of all the federal programs that can support potato research.  Including: potato breeding special grant ($1.8M), Hatch Act ($244M), Smith-Lever ($300M), crop protection and management program ($17M), sustainable agriculture research and education (SARE) ($25M), IR-4 ($12M), specialty crop and research initiative (SCRI) ($55M), organic research and extension initiative (OREI) ($19M), USDA-State potato partnerships ($1.2M), and agriculture and food research initiative (AFRI) ($350M).
Industry can apply for rural development value-added producer grants, as well as to the small business innovation research (SBIR), beginning farmers and ranchers, and federal-state marketing programs.
Re the potato breeding special grant: O’Reilly emphasized that the program cannot fund the same objective twice, thus objectives must change over time.
7.  Invited research presentations
Kathy Haynes discussed her program’s direction for the next five years.  Focus is on meeting biotic (late blight, common scab, soft rot) and abiotic (heat tolerance, reduced nitrogen) constraints to eastern US potato production.

Chris Clarke started one year ago and provided an overview of his research with common scab.  Is looking for host susceptibility factors to scab, reasoning that silencing them may confer resistance.  An interesting, unrelated observation: cultivars Red Norland, Ranger Russet and Upstate Abundance are unusual in that they are susceptible to some scab strains, resistant to others.  
Qinshun Xu is conducting GWAS to identify loci associated with resistance to early and late blight.  234 cultivars, 21K SNP array.  Has detected EB loci on chromosome 5, LB loci on chromosomes 1, 3 and 5.
Lincoln Zotarelli reported on research to characterize the high nitrogen utilization efficiency of S. chacoense.  Has developed an in vitro system to study this.  The chacoense root system is much more prolific than tuberosum.  He also reported on selecting clones for the Papa Criolla market (small tubers, deep yellow flesh) from long day adapted phu-stn.
8. State Site Reports
FL – 30,000 acres.  Dry and windy weather early meant than growers who planted late (i.e., February) did better.

ME – 49,000 acres.  60% fry and chips (latter mostly Frito-Lay).  Chip growers seem to be doing well, are building new storages.  Low rainfall during July and August (when tubers bulk).  Growers who irrigate did better than those who do not.  No serious disease issues in 2017
NY – 16,000 acres.   A lot of rain in May, so much planting was delayed, yields down accordingly.

[Adjourned 4:45 pm.  Resumed 8:00 am on January 5]

NC – 14,000 acres.  Acreage remains steady, but number of growers is decreasing.  70% chip, 30% table.  Incidence of internal heat necrosis was low this year.  
OH – 3500 acres.   Also experiencing consolidation (fewer growers, acreage steady).   Volatile rainfall and temperatures but in the end, yields were good.

PA – 5000 acres.  50% chip, 50% table.   Good growing season, yields better than average, but specific gravities were low.  High incidence of virus in the powdery scab trial, hosted by a farmer, may preclude further powdery scab trials there.
9.  Comments from Industry

Curtis Frederick from Sterman Masser: his employer is a packer that also grows 1500 acres of potatoes.  They are looking to develop varieties for the mid-Atlantic, to reduce shipping costs; their own production only supplies 5% of what they pack.  Would especially like a regionally adapted russet, as russets are currently the bulk of sales.   The convenience segment, which prizes uniformity, smooth skin, and shallow eyes, is growing rapidly.
10.  Pathology Reports

Greg Porter distributed common and powdery scab trial data for all NE1731 entries.  Noted that his colleague Jay Hao screens for resistance to pink rot, and that U Maine also tests virus reaction for all NE1731 entries.
Xinshun Qu distributed results of early and late blight testing from PA (good data in 2017), as well as powdery scab trial results.
Agnes Murphy (AAFC Fredericton) has now retired.  Virginia Dickison has replaced her and has some added responsibilities beyond plant pathology.  She is continuing the wart and scab screening for the project.  Data for reaction to wart, conducted in Newfoundland, was distributed.  Scab screening data will be emailed later this year.
11. Breeding/Genetics Reports

Maine.  50% russets, 40% whites, 10% reds and specialty.  About 50,000 single hills each year, save between 2 and 2.5%.  ‘Sebec’ has a lot of merit, but not yet taking off.  ‘Caribou Russet’ is doing well, both for fry and fresh, but susceptibility to internal heat necrosis limits it to northern areas.  ‘Pinto Gold’ (red and yellow skin, yellow flesh) is doing well in the specialty market.
New York.  18,000 seedlings, save 7%.  70% chip / 30% fresh.  NY141 was released as ‘Algonquin’, NY150 was released as ‘Upstate Abundance’.  NY152 will likely be named and released in 2018 (name not yet chosen).
North Carolina.  12,000 seedlings, save 2.5%.  70% chip / 30% other.  NC470-3, a round to oblong PVY-resistant chipper that starts to bulk early, is promising.  Two specialty clones of interest are NC507-15 (red skin, red flesh) and NC509-16 (purple skin, purple flesh).  Program is now crossing twice a year: in fall (table and specialty crosses) and spring (for chipping).  Resistance to CPB, GN and PVY are primary targets.  Are using several markers routinely now to select for Ry-adg, Ry-sto, H1 and Ry-fsto.
USDA-ARS.  Distributed summary of research progress (3 pages).
12. Seed orders, shopping list, new entries – Greg Porter  
Breeder’s choices (all sites must evaluate these):

AF5040-8 (chips, higher gravity than Atlantic)
AF5280-5 (round white, competitor for Envol)

AF5429-3 (chips)
NY152 (chips)

B3012-1 
Standard varieties to include in all NE1231 trials so K. Haynes can analyze G x E:

Atlantic

Dark Red Norland

Snowden

Superior

Yukon Gold
13. Update on the NE1231 website/database/data reporting


Mark Clough reminded all to submit include a merit score for each clone tested.  Where:

1 = outstanding


2 = good


3 = so-so


4 = not acceptable

14. Eastern Region Potato Special Grant
Most recent proposal was funded.  We now submit a proposal every two years, instead of every year. 
15. New funding opportunities.
Our group should consider a submission to OREI.

16. Old Business
NE1231 rewrite was successful, we are now NE1731.  Porter distributed a draft impact statement, comments welcome.
17. New Business – none.

18. Committee Reports 
Resolutions (approved unanimously):
a) We thank Dean Servello of the Univ. of Maine, College of Natural Sciences, Forestry, and Agriculture for agreeing to serve as our Administrative Advisor and for taking time to attend our meeting.  Next year we will strive to ensure that Wash, DC is not so Maine-like in-terms of the weather.

b) We thank Greg Porter for his leadership and service as our project coordinator, including shepherding the special grant through each year.

c) We thank Curtis Frederick for attending this meeting and his willingness to contribute perspectives from the potato industry. We look forward to working closely in the future. 

d) We thank our NIFA colleagues Anne Marie Thro and Megan O’Reilly for their continued guidance and participation in our meetings.

e) We thank Kathy Haynes for her willingness to host both this year’s and next year’s NE1731 meeting.

f) We thank all presenters and the entire NE1731 group for their thought provoking talks. We are fortunate to have such good collaborators.

19. Other Business

We need a list serve; Kleinhenz volunteered to set one up.

20. Adjournment – 11:52 am. 
