W-1122: Beneficial and Adverse Effects of Natural, Bioactive Dietary Chemicals on Human Health and Food Safety

Annual meeting of the technical committee, October 9-10, 2003

Estes Park, CO

The annual meeting was called to order at 0830 Thursday morning, October 9th. Present were Administrative Advisor Richard Heimsch (Idaho), committee members George Bailey (Oregon), Len Bjeldanes (UC Berkeley), Roger Coulombe (Utah), Jerry Exon (Idaho), Bill Helferich (Illinois), Frank Stermitz (Colorado), Jorge Vivanco (Colorado), and Carl Winter (UC Davis).

Advisor Heimsch greeted everybody and announced his retirement in December 2003. The new Administrative Advisor is Michael Harrington, a plant biochemist and physiologist who is the Executive Director of the Western Group of Experiment Station Directors in Fort Collins, CO.

Advisor Heimsch described the features of NIMS, the National Information Management System, and explained how it was used for Annual meeting reporting issues, and encouraged the committee members to become familiar with the NIMS system. Advisor Heimsch reminded the committee that the Minutes and Annual Report should account for one document containing no more than 2500 characters. George Bailey suggested that the reports and impact statements should be submitted directly to Roger Coulombe (Chair). Heimsch announced that a new member, Berna Magnusson (U Maryland), is joining W1122.

After these initial items, the annual reports were given by eight committee members.

The regular business portion of the meeting commenced Friday morning (October 10th) at 0930.
Our meeting for 2004 was set for October 7-8 in Utah. Park City and Snowbird were mentioned as two possible venues. Officers for next year’s meeting will be Jorge Vivanco (Chair); Ron Riley (Vice Chair) and George Bailey (Secretary). Roger Coulombe will assist Ron Riley in organizing the meeting details.

Advisor Michael Harrington joined the meeting, greeted the committee, and reminded everybody that the “impacts” section of their annual reports are an increasingly important validation of our project, as they are scrutinized by various stakeholders. Impacts may include among other things: quality of life, measurable change in condition, change of understanding. Impact statement should be a brief non-technical document that describes the difference your research has made.

The meeting concluded at 1230 Friday afternoon.

