 SEQ CHAPTER \h \r 1Minutes: W-1168 Annual Meeting ‘Environmental and Genetic Determinants of Seed Quality and Performance’

January 21-22, 2005

Colorado State University, Ft. Collins

Friday, January 21, 2005

General Meeting

The group met in the USDA-ARS National Center for Genetic Resource Preservation on the Colorado State University campus at 8:30 am. Committee members attending were: Harrison Hughes (Colorado State University), Kent Bradford (University of California), Allen Knapp (Iowa State University), Ralph Obendorf (Cornell University-Ithaca), Bruce Downie (University of Kentucky), Miller McDonald (Ohio State University), Hiro Nonogaki (Oregon State University), Daniel Leskovar (Texas A&M University), Phil Allan (Brigham Young University), Karen Koster (University of South Dakota), and Mitch McGrath (USDA-ARS, East Lansing, MI). Also attending was Paul Rasmussen (Utah State University), Administrative Advisor to the W-1168.

Paul Rasmussen gave the Administrative Advisor’s remarks. The structure of multi-state is changing, with fewer groups in the system. Some groups remain strong, and participation of customers and stakeholders is a characteristic that these groups share. Budget pressures are likely and a change in the Administration’s agricultural leadership has occurred. W1168 needs to keep its demonstrated accomplishments current.

Harrison Hughes, Chairman of W-1168 welcomed the group, followed by general introductions of members and guests. He introduced Daniel Leskovar as vice-Chair and Mitch McGrath as Secretary, following by the approval of minutes recorded by Daniel Leskovar at the Davis, CA, meeting, held January 15-17, 2004.

Lee Sommers (Colorado State University), Director of the Agricultural Experiment Station, welcomed the group, highlighted some of the 150 active projects in progress on campus and at Experiment Stations throughout the state, and presented an overview of the agricultural diversity in Colorado.

The meeting proceeded with discussions about the next meeting site and new members. Kent Bradford and Miller McDonald were appointed for the nomination committee of the new secretary-elect. The committee discussed potential new members based on areas of expertise, discipline, state and institution. Several candidates were suggested, and W1168 members are encouraged to submit suggestions to Harrison Hughes and Daniele Leskovar for extending special invitations.

A discussion of industry representation and involvement in W1168 was initiated by Miller McDonald. Chris Walters (USDA-ARS, Ft. Collins) favored the idea as a forum to share research results. Harrison Hughes raised the question that companies may not be able to share their research results in order to protect their intellectual property. Paul Rasmussen discussed the potato group as a model where industry and public scientists have complimentary goals, the industry is able to apply results of beneficial research, and suggested invitations be extended to industry leaders because stakeholder input will be needed for this project. Kent Bradford suggested this activity could be accomplished along with a symposium, Daniele Leskovar suggested a venue he is organizing, however Miller McDonald felt that the W1168 venue was most appropriate to develop industry input for, and use of, the molecular, developmental, and fundamental seed science activities of the group. Harrison Hughes suggested a number of issues were being co-mingled in the discussion, and summarized the issue of industry involvement one having support but that a few industry representatives should be invited to the next meeting to contribute to the discussion.

Attention then turned to symposiums and upcoming meetings. Dan Leskovar is organizing a follow-on Stand Establishment Symposium tentatively scheduled in February 2006. He is in consultation with Greg Welbaum, Charlie Vavrina and other colleagues related to seed physiology and stand establishment at various Universities. Ralph Obendorf mentioned the Brisbane meeting in 2005 May 8-13; see http://www.seedbio2005.asn.au/) and South Africa desiccation workshop in January 2007. Karen Koster has an updated web page (http://www.seedscisoc.org that redirects to http://www.usd.edu/isss/) with International Society for Seed Science information and links. A website with access to W-1168 information was suggested as being a useful addition, and a link to The Western Association of Agricultural Experiment Station Directors website (Google search = W1168 + seed) has much useful information already. Contact information will be updated.

Discussion of a W1168 sponsored symposium was discussed at length throughout the session, from initial discussions initiated last year. This vehicle was one way thought to be useful for technology transfer and increasing visibility of W1168 in the broader seed community. The W168 sponsored symposium held at Ft. Collins drew >200 participants and was viewed as a timely and successful meeting. As a model, this format was seen as limiting, and alternate models such as the Gatersleben, Germany seed meeting in May 2004 were received with some support. The decision was made to proceed with plans for a symposium that would increase visibility of W1168’s goals among basic and applied seed science practitioners, funding agencies, and increase collaborations among scientists in the public, private, and international communities. A committee to develop plans further was formed (Dan Leskovar, Kent Bradford, Miller McDonald, Mitch McGrath with additional volunteers welcomed). Prior to dinner and following the next day, addition discussion centered around 1) format (invited talks from a broad cross section of renowned seed scientists), 2) goal and theme (technology transfer among basic and applied entities with a stake in improved seed technologies), 3) title (Translational Seed Biology), 4) place, 5) time (undecided, targeting early summer 2007 perhaps before or after a major seed meeting), 6) duration (2.5 days), and 7) potential speakers (many possibilities). It is anticipated that a book will be published as part of the impact of this symposium.

It was recognized that Ralph Obendorf (Cornell University-Ithaca) was elected as a Fellow of the American Association for the Advancement of Science.

Colorado State University overview.

Dr. Lee Sommers, Director of the Agricultural Experiment Station, presented an overview of the agricultural diversity in Colorado and ongoing projects on-campus and at the off-site experiment stations. Colorado State University is a land grant university with about 25,000 students, with 3,000 graduate students enrolled. In the local area there are about 1,000 Ph.D. scientists working in state, federal, and private agencies. Agriculture receipts at the farm gate for Colorado are $5 billion, there are 31,000 farms of which 82% are privately owned, across 30 million acres much of it rangeland. Livestock accounts for 70% of the agricultural activity, with crops including (in decreasing area of production) hay, corn, wheat, potatoes, sugar beets, and dry beans accounting for 28% of agricultural activity. There are 10 CAES Research Centers throughout the state, with some having shared investment with local industries and growers. Financial pressures continue to be a concern, however the largest long-term pressure will be the availability and distribution of water.

Dr. Dave Ellis (USDA-ARS Plant Biologist), acting Research Leader of the Seed Viability and Storage Research Unit, National Seed Storage Laboratory gave an overview of activities in preserving 50,000 accessions. The mission of the unit is to effectively document, preserve, and maintain viable seed and propagules of diverse plant germplasm in long-term storage, to develop and evaluate procedures for determining seed quality of accessions, to distribute seed not available from the active collections for crop improvement throughout the world. 80% of seed in active collections is in long-term storage and preservation.

Dr. Christina Walters (Plant Physiologist) Research Leader for the Plant Germplasm Preservation Research Unit presented a detailed overview on the question ‘How long do seeds survive?’. The Unit has excellent resources for addressing this issue having seed samples in controlled environment storage for decades. Deterioration is being predicted by a series of physio-chemical changes in viability of cryogenically-stored seeds, and longevity was predicted from models based on Avrami kinetics.

State Reports

Miller McDonald gave the state report for Ohio. He also drew attention to a new book Flower Seeds: Biology and Technology edited by himself and F.Y Kwong (CABI Publishing) and a series of seed technology training modules becoming available sponsored by the American Distance Learning Association. These materials recognize the changing needs in seed science education in a global seed industry. Kent Bradford presented the report for California, Hiro Nonogaki for Oregon, and Bruce Downie for Kentucky.

The group then was treated to an excellent and informative tour of the ARS Seed Lab.

Meeting adjourned at 5:30. Dr. Harrison Hughes hosted a social and evening dinner at his house.

Saturday, January 22, 2005
The meeting commenced at 8:30 AM with a continued discussion of the W1168 symposium (these remarks have been included in a previous paragraph). Regarding industry involvement in next years W1168 reporting session, in was agreed to invite a seed industry representative to the next reporting session for an industry perspective on involvement in W1168.

State reports continued, with Dan Leskovar for Texas, Mitch McGrath for Michigan, Phil Allan for Utah, Karen Koster for South Dakota, Allen Knapp for Iowa, Harrison Hughes for Colorado, and Ralph Obendorf for New York.

Meeting adjourned at 12:30.

Submitted by,

J. Mitchell McGrath

Secretary W-1168

RESOLUTION

Because of the high quality of presentations and discussions evident in the 2005 W-1168 Regional Technical Committee Meetings and whereas the participants were greatly enriched by the experience to visit the outstanding facilities at Colorado State University at Fort Collins, be it resolved that the following accolades be expressed:

WHEREAS we thank the USDA-ARS National Center for Genetic Resource Preservation and its Preservation Hall scientists Chris Walters and Dave Ellis for the use of their facilities, their presentations describing the mission and activities of their research units, and the tour of the seed and germplasm storage facilities;

WHEREAS appreciation is expressed to Lee Sommers, Director of the Colorado Agricultural Experiment Station for his welcome, overview of Colorado agriculture, and description of the Experiment Station’s mission and outreach activities;

WHEREAS appreciation is extended to Harrison Hughes and colleagues for his attention to local organizing details;

WHEREAS we gratefully acknowledge the dinner and hospitality of Harrison Hughes and his family;

WHEREAS we extend our appreciation to Paul Rasmussen as administrative advisor for his assistance, guidance and contributions to the success of W-1168;

WHEREAS we recognize and congratulate Ralph Obendorf on his election as a Fellow of the American Association for the Advancement of Science;

WHEREAS we recognize the contributions of two distinguished seed scientists, Dr. Loren Weisner and Dr. Dennis TeKrony, on the occasions of their retirement, and wish them well;

WHEREAS we extend our sincere appreciation to Harrison Hughes for his adept leadership in chairing the project, conducting the annual meeting, and the attention to detail;

WHEREAS we sincerely appreciate the outstanding service of Mitch McGrath as Secretary;

WHEREAS we appreciate Hiro Nonogaki for his willingness to be nominated and elected as Secretary-Elect;

THEREFORE be it resolved that the 2005 Regional Technical Committee Meeting has been an unqualified success by fostering the mutual exchange of ideas, improving our understanding of seeds, providing the focus for future research and promoting the importance of seed biology in a sustainable, environmentally compatible natural resource management and conservation agro-ecosystem.

W-1168 Participants

Mark Bennett

Professor

Department of Horticulture and Crop Science

312A Kottman Hall

2021 Coffey Road

Columbus, Ohio 43210

Phone: 614-292-3864

Fax: 614-292-7162

bennett.18@osu.edu

Kent J. Bradford
Department of Plant Sciences
Mail Stop 5
Plant Reproductive Biology
Extension Center Drive
University of California
Davis, CA 95616-8731
Phone: 530-752-6087
Fax: 530-754-7222
kjbradford@ucdavis.edu

Daniel J. Cantliffe
University of Florida

Dept. of Horticultural Sciences

1251 Fifield Hall

Gainesville, FL 32611-0690

Phone: 352-392-1928 Ext. 203

Fax: 352-392-6479

djc@mail.ifas.ufl.edu
Marc Cohn
Louisiana State University

Department of Plant Pathology and Crop Physiology

302 Life Science Bldg.

Baton Rouge, LA 70803

Phone: 225-578-1322

mcohn@lsu.edu
Bruce Downie
 SEQ CHAPTER \h \r 1Department of Horticulture
University of Kentucky
401A Plant Science Building
Lexington KY 40546-0312
Phone: 859-257-5020 Ext. 80759
Fax: 859-257-2859
adownie@uky.edu
Dennis Egli
University of Kentucky

Plant and Soil Sciences

105 Plant Science Bldg.

Lexington, KY 40546-0312

Phone: 859-257-5020 Ext. 80753

Fax: 859-257-7874

degli@uky.edu
Robert Geneve
University of Kentucky

Dept. of Horticulture

N-318 Ag. Science Bldg., North

Lexington, KY 40546-0091

Phone: 859-257-8612

Fax: 859-257-2859

rgeneve@uky.edu
Susana Goggi
Iowa State University

Dept. of Agronomy

166 Seed Science Center

Ames, IA 50011-3228

Phone: 515-294-6372

Fax: 515-294-2014

susana@iastate.edu
Harrison Hughes
Colorado State University

Horticulture and Landscape Architecture

210 Shepardson Bldg.

1173 Campus Delivery

Ft. Collins, CO 80523-1173

Phone: 970-491-7019, Fax: 970-491-7745

Harrison.Hughes@ColoState.EDU
Allen Knapp
Iowa State University

Dept. of Agronomy

Ames, IA 50011-1010

Phone: 515-294-9830

Fax: 515-294-3163

adknapp@iastate.edu
Karen L. Koster
University of South Dakota

Department of Biology

414 E. Clark Street

Vermillion, SD 57069

Phone: 605-677-6173

Fax: 605-677-6557

kkoster@usd.edu
Daniel Leskovar
Texas A&M University

Texas Agricultural Experiment Station

1619 Garner Field Road

Uvalde, TX 78801

Phone: 830-278-9151

Fax: 830-278-1570

d-leskovar@tamu.edu
Miller McDonald

Professor

Department of Horticulture and Crop Science

312B Kottman Hall

2021 Coffey Road

Columbus, OH 43210

Phone: 614-292-9003

Fax: 614-292-7162

mcdonald.2@osu.edu
Denis McGee
Iowa - Iowa State University (IOW)

Plant Pathology, and Seed Science Center

Ames, Iowa 50011-3228

Phone: 515-294-7560

dmcgee@iastate.edu
J. Mitchell McGrath
Research Geneticist & Adj. Assoc. Professor

USA-ARS

Department of Crop and Soil Sciences

494 PSSB

Michigan State University

East Lansing, MI 48824-1325

517-353-9262

517-337-6782 FAX

mitchmcg@msu.edu
Manjit Misra

Professor & Director

Department of Agricultural and Biosystems Engineering

Seed Science Center

 162 Seed Sciences

Ames, IA 50011

Phone: 515-294-6821

Fax: 515-294-2014

mkmisra@iastate.edu

Hiro Nonogaki
Assistant Professor

OSU-Dept. of Horticulture

4017 ALS Bldg.

Corvallis, OR 97331-7304

Phone: (541) 737-8885

Fax: (541) 737-3479

 hiro.nonogaki@oregonstate.edu
Ralph L. Obendorf

Professor: Department of Crop and Soil Sciences

617 Bradfield Hall

Cornell University

Ithaca, NY 14853-1901

Phone: 607-227-9313

Fax: 607-255-2644

rlo1@cornell.edu

New York -- Ithaca (NY.C)

Wallace Geoffrey Pill

Professor: Department of Plant & Soil Science

University of Delaware

140 Townsend Hall

Newark, DE 19716

Phone: 302-831-1386

wgpill@udel.edu

Oscar Riera-Lizarazu
Assoc. Professor – Dept. Crop and Soil Science

109 Crop Science Building

Oregon State University

Corvallis, OR 97331-3002

Phone: 541-737-5879

Fax: 541-737-1589

oscar.riera@oregonstate.edu
Jan F. Spears
Professor – Department of Crop Science

Williams Hall 4124

PO Box 7620

Raleigh, NC 27695-7620

Phone: 919-515-4070

Fax: 919-515-3332

jan_spears@ncsu.edu
Alan G. Taylor

Professor - Department of Horticultural Sciences

New York State Agricultural Experiment Station

Cornell University

Geneva, NY 14456

Phone: 315-787-2243

agt1@nysaes.cornell.edu
Dennis M. TeKrony

Professor - Department of Agronomy

N-106-J Agricultural Science Center - North

University of Kentucky Lexington, Kentucky 40546

Phone: 606-257-3878

Fax: 606-257-7478

dtekrony@ca.uky.edu

Greg Welbaum

Professor

Department of Horticulture

Virginia Tech

306B Saunders Hall - 0327

Blacksburg, VA 24061

Phone: 540-231-5801

welbaum@vt.edu
