Minutes of the NCA-14 Department Heads/Chairs Committee

January 10-12,2004

University of California-Davis

Davis, California

January 10,2004

Travel to Davis, California.

January 11, 2004

The meeting was called to order by Dr. John Andrews in the Founder’s Room, at the Buehler Alumni/Visitor’s Center on the UCD campus. Other members present were :Drs. Dale Gallenberg (South Dakota State University, Ray Hammerschmidt (Michigan State University); Gary Heichel (University of Illinois);Scott Hulbert (Kansas State University), Ray Martyn (Purdue University); Frank Pfleger(University of Minnesota); Jack Rasmussen (North Dakota State University);Randy Rowe (Ohio State University); Jim Schoelz (University of Missouri); Anne Vidaver (University of Nebraska) and Phil Larsen, Administrative Advisor (University of Minnesota). Dr. Charlotte Bronson (Iowa State) was unable to attend, but submitted material related to her review assignment.

John Andrews, Gary Heichel , and Phil Larsen indicated that they would be either stepping down or retiring and to expect new representatives accordingly.

John Andrews welcomed the group and everyone introduced themselves for the benefit of new members Scott Hurlbert and Jack Rasmussen. The agenda was reviewed and approved. A motion to approve the 2003 NCA-14 minutes was made by Ray Martyn, seconded by Frank Pfleger. The motion passed unanimously.

Two committees were appointed. The nominations committee for next year’s secretary/vice-chair were Jack Rasmussen, Ray Hammerschmidt and Gary Heichel. The site selection committee for next year’s meeting was Jim Schoelz, Ray Martyn and Anne Vidaver.

Adminstrative Advisor Update

Phil Larsen reviewed the rationale for NCA-14 overview of multi-state NC and NCR Committees. The NC Research Adminstrators need the reviews at least three weeks before their meeting, especially in March. The Multistate Research Committee, Marshall Martin (Chair) receives the reports and projects, and makes recommendations to the NCRA. March 8 is the deadline for input submission by the NCA-14 committee. John Andrews was complimented on getting information on NIMSS (National Information Management Support System) to committee members. Ms. Nikki Nelson, Adminstrative Assistant, at 608-262-2349, or e-mail, nnelson@cals.wisc.edu, was again recommended as the person to ask, should one need assistance in filling out reporting forms.

There was some discussion on improving contacts and communications regarding NIMMS, especially that criteria for evaluation of proposals be provided to committee chairs . It was agreed that our assessment should be transmitted personally to the chair of the respective NC or NCR-committee , rather than relying on NIMMS, but we should also let the chairs know that they should check NIMMS for relevant information. Adminstrative advisors should be informed of the evaluation. The Committee asked Larsen to have the NCRA examine the criteria for new or renewal proposals and the accompanying criteria used for evaluation: there seemed to be general agreement that there was some disconnect between what the proposals were supposed to include and the criteria by which they would be evaluated.

The NCRA committee is in the process of re-naming NC and NCR committees for improved communication and clarity. The proposal is for NCInformation Groups instead of NCR, and NCT (Technical) or NCDC (Development Committee) for NC committees. Other regions use ad-hoc designations. Implementation is planned for October 2004. The use of NC and NCA will be retained. The NCRA is working on strategic planning. Larsen indicated that he had been pleased to work with the committee , and that upon his retirement , a new administrative advisor will be appointed. The committee commended his service and a resolution to that effect follows:

“Be it resolved that the members of Committee NCA-14 express their great appreciation to Dr. Philip Larsen for many years of excellent counsel and service as Administrative Advisor to the Committee. We wish him well in the next stages of his career and life. “

The resolution was unanimously endorsed

Committee Reports: John Andrews reminded the members of a chart indicating the status of each of the NC or NCR Committees , actions required and individuals responsible for providing the review. He was commended on its ease of use and thoroughness. In most cases, Committee members had copies of their reports to share with one another.

Midterm Reviews

NCR-13 Soil Testing and Plant Analysis. Jim Schoelz indicated that the group has good accomplishments and impacts, although there is some disconnect between objectives and impacts. There are good linkages in the group, and good evidence of interactions, such as regional workshops. Schoelz gave it an Excellent rating for continuity and recommended approval. The Committee unanimously agreed.

NCR-193 Maintaining Plant Health…Landscape Plants. Jack Rasmussen reported that the group has good collaborations, attendance, interactions and publications. The emphasis is on landscape trees. He recommended approval, based on progress to date, and the Committee unanimously agreed.

NCR-200 Management Strategies to Control Major Soybean Virus Diseases… John Andrews provided an update on this committee, noting that it was a spin-off of NCR-137 to focus specifically on soybean viruses, especially related to the appearance of the new soybean aphid. There is good coordination with NCR-137 including partial joint meetings. Attendance is good, as well as participation. He recommended continuation with specific recommendations, per the Appendix K for the NIMMS report. Approval was unanimously recommended.

NCR-201 Integrated Pest Management . Frank Pfleger reminded the Committee that the group replaces NCS 3. It is an advisory and service committee to academics, the pest management staff at USDA-CSREES, and ideally consultants and others outside the committee. It is a very active group and shares information well. Joint publications are in evidence. An electronic format of interaction is expected. The challenge of commonalities in reporting IPM activities needs to be addressed. He recommended approval. The Committee unanimously approved the continuation of NCR-201.

Renewals/New Projects

NC-125 Biocontrol of Soil and Residue-Borne Plant Pathogens . Anne Vidaver reported on the renewal of this project, currently NC_temp 1082. She suggested several revisions, principally in clarification of objectives, some methods, and impacts, based on the review criteria in Appendix H-1, which would be for NCRA consideration to provide the group. To minimize down-time, she indicated that she would provide her comments to the chair as well. If revisions are completed, the renewal can be considered in June. She recommended that the renewal be approved with revision recommended. The Committee unanimously endorsed the recommendation.

NC-215 Persistence of Heterodera glycines and Other Regionally Important Nematodes. Charlotte Bronson provided her critique on NC_temp 1083, which was reviewed and presented by Scott Hulbert. The proposal was criticized as very vague. The objectives were not clear. Procedures were poorly defined, e.g. the sentinel nematode concept was not clearly presented nor its execution.. It is recognized as an important area of research with the soybean cyst nematode particularly emphasized. Both Bronson and Hulbert recommended to disapprove or terminate the project, a recommendation unanimously endorsed by the Committee. There was complete support to ask Pueppke to provide the proposal committee with Bronson’ comments.

NC-227 Ergot: A New Disease of U.S. Grain Sorghum. Scott Hulbert reported that there was no proposal submitted for this project, otherwise designated as NC_temp 1086. Thus , no action was required.

NC503 Managing Karnal Bunt of Wheat. Ray Hammerschmidt reported on this project, also designated as NC_temp 1381. He indicated that the group had good interactions, including with stakeholders. Objectives were good, including breeding for resistance. Alternative cropping strategies were to be examined for disease management. Also, the project included improving methods of detection and quantification, and developing decision aids. Technical aspects were excellent. The evaluation of economics at several levels seemed to be needed. Overall , he rated it as very good, and recommended acceptance, which was endorsed unanimously by the Committee.

NCR-25 Corn and sorghum diseases. Gary Heichel reported on this committee, otherwise designated as NC_temp 1091. He indicated that its emphasis now had shifted to corn. It is an important priority area, but the committee doesn’t seem to be very interactive, except with the private sector at the American Seed Trade Association national meetings. It appears to be a collection of individuals, but not really functioning at a multi-state level. A functional web-site would be desirable. Heichel recommended that the proposal be approved with revision required. The recommendation was unanimously endorsed to revise the proposal.

NCR-137 Soybean Diseases. John Andrews provided an update on this committee, also designated as NC_temp 1096. The objectives were to foster collaborative research, new crop technology, and effects on disease, as well as monitoring new and emerging diseases. New members appeared very interactive, including non-official membership. The group maintains relationships with multiple public and private sector groups. There are excellent interactions with respect to joint publications. A unique function is the establishment of the National Soybean Pathogen Collection Center. Andrews recommended approval, and the Committee unanimously agreed.

NC/NCR Project Reports Updates

NC-129 Fusarium Mycotoxins in Cereal Grains. Ray Martyn indicated the project has many strong points and members were very productive. It incorporates a variety of memberships: multidisciplinary, single investigator, and multi-state.

NCR-173 Genetics and Biochemistry…Colletotrichum. Randy Rowe reminded the Committee that the project was renewed in 2003 and now reflects plant-fungal interactions. It is really a national committee, fairly diverse and tends to meet in a symposium format. It has been highly productive, and is expected to continue in that vein.

NCR-184 Management of Small Grain Diseases. Dale Gallenberg indicated that it is a very active committee, and combines meetings with observing field sites. It includes 18 states, including both NC and NE members. It has multistate projects in fungicide and germplasm evaluation.

Miscellaneous. Randy Rowe moved that NCA-14 monitor appropriate 500 level committees that involve Plant Pathology and appoint a committee member as liaison. The motion was approved unanimously. Larsen will convey this motion to the NCRA. The Committee is urged to go the NCRA site and determine the 500 committees and their scope. Note: no one was assigned this task. The Committee chair for 2005, Anne Vidaver, will ask the Secretary, Dale Gallenberg , to monitor the site and function as liaison for 2005.

Committee Reports

The Nominations Committee (Hammerschmidt, Heichel andRasmussen) recommended that Dale Gallenberg (South Dakota State University) be elected Secretary/Vice Chairman for the January 2005 meeting and become chair for the 2006 meeting. His nomination was unanimously endorsed.

The Site Selection Committee (Martyn, Schoelz and Vidaver) recommended that NCA-14 meet in Raleigh, N.C. The rationale is to meet with the Southern Heads/Chairs of Plant Pathology or their representative, to discuss the functioning of the Plant Disease Diagnostic Network and probably other matters, and to tour the APHIS facility, The Center for Plant Health and Science and Technology. The site was approved, pending approval by Jim Moyer, the Dept. Head at NC State, who would be the contact person. (This was subsequently confirmed).

The tentative dates are January 13-15 , with the 13th being a travel date and business being conducted the 14th and 15th. This would be Thursday-Saturday. The following Monday is a federal holiday and would be avoided, while earlier dates were probable conflicts for some Committee members.

January 12,2004

The Committee welcomed Neal Van Alfen, Dean , CAES, UC-Davis for a discussion of ‘Planning and priorities in agriculture in an era of financial constraints’. He indicated that there was a strong emphasis on undergraduate education in California, which he endorsed. About 20-25% of the College undergraduates are in agriculture. He gave some background on the College with its three divisions of Environmental Science, Human Sciences and Agricultural Sciences. Some programs cross-cut divisions, e.g. Viticulture and Enology. There is a good relationship with community colleges for transfer of credit. There are about 5,000 undergraduates in the College of Agriculture. He commented on university economics: the dependency on indirect costs and private donations, also seen almost everywhere in public institutions. The College supports mission-oriented research and outreach for all faculty. New facilities are funded through bond programs and private gifts , with some facilities remodeled with internal funds. He believed the campus had very good facilities, and from a tour of the campus, the Committee concurred. He believed that future emphases in education would be on undergraduates, with the experiment station and extension funding seen as flat, at best.

The College has recently engaged in strategic planning , with five priorities, including Genomics, Water and Watersheds, Foods for Health, Informatics and Policy Issues. Base programs would be retained. He commented on the severe cuts in the last biennium, which were implemented principally by attrition in the experiment station and extension, while instruction and research grew.

With respect to Plant Pathology, he believes its survival is dependent on undergraduate educations, possibly in a shared, interdisciplinary role. Interfaces with environmental sciences and genomics are significant current and future research and education areas. Biosecurity is viewed as a passing concern. The future of agriculture may well be very different, but there is an absolute need for food and water. Survival of agricultural sciences depends on discovery and use of new technology and value added. He believes we have yet to find our role in partnerships with industry.

The Committee thanked him for his remarks and wished him well.

State University Reports

Each of the members distributed handouts and presented a brief oral report. Since the handouts were provided to everyone , no details of these reports are included in the minutes. Reports included new faculty, new position openings, administrative changes, salary outlooks, graduate programs and stipends. Some states were doing well in salaries and graduate student numbers, while others were experiencing flat budgets and other constraints.

A novel diagnostic course taught by Ohio State was presented on an island, for two weeks.

Ray Hammerschmidt indicated he would provide the Committee with speaking points for public presentations.

Meeting with Rick Bostock, Chair, UC-Davis

Rick Bostock gave an overview of the Department. He commented on the building facilities renovation and BSL3 construction. There are about 30-35 graduate students in the Department, with 23 faculty (including off-campus and the Dean’s office). The average age is 55 and there are expected retirements in the offing. The ability to appeal to undergraduates is a concern, similar to the NC states. The graduate application process will be on-line. Faculty evaluations for promotion are on –line for faculty to vote on. Stipends are $23,000 for graduate students, who have to pay fees, including tuition. There is some concern about new proposed tuition increases of up to 40%.

He then led a tour of the facilities and was thanked for his courtesies to the Committee.

Thanks

Members of NCA-14 expressed their appreciation to John Andrews for organizing the meeting and serving as Chair.

Respectfully submitted,

Anne Vidaver, Secretary

