2010 HOCGC Meeting 

Room 333 Kottman Hall, The Ohio State University
Minutes
Friday, July 9th
Present:  Pablo Jourdan, Mark Bohning, Alan Blowers, Bill Randle, Paul Readly, Jonathan Frantz, Justin Marotta, Susan Stieve, Cecil Pounders, Marvin Miller, Michelle Jones, Mark Widrlechner  

Called in: Rob Carter, Tomas Ayala-Silva, Peter Bretting, Gail Wisler

1. Welcome & Introductions (Mark Widrlechner, Acting HOCGC Chair & Pablo Jourdan, Local Host) 
New committee members were introduced and Dr. Bill Randle (HCS, OSU) introduced Pablo Jourdan who assumed the position of Director of the OPGC in April 2010.  Bill also thanked Susan Stieve for all of her contributions as Interim Director of the OPGC.
2. HOCGC Business (Mark Widrlechner)
a. 2009 HOCGC Minutes
· Mark Widrlechner suggested that the minutes (section 2c, second sentence) be amended to read “The proposal generated numerous comments; a letter of support has been issued for this proposal (Brenner/ Stieve).

· Susan made a motion to accept the minutes as amended, seconded by Justin

· Minutes accepted

b. Update on 2009 Germplasm Evaluation Proposals
· The Ling/Stieve Begonia evaluation proposal was funded (with a reduced budget).  They will evaluate 40 Begonia accessions for production at lower temperatures.  The OPGC has completed propagation of the material, and Peter Ling will begin the evaluations in August at the OARDC (Wooster, OH) using the phytotron growth chambers.  Jonathan is ADODR on this proposal, and he informed the committee that he will be leaving Toledo and taking an ARS position in Maine in September 2010.  Concern was raised about the end time and whether the funds needed to be spent by Sept. 2010.  Jonathan said funds were available beyond Sept. 

c. Update on 2009 Exploration & Exchange Proposals
· The Brenner/Stieve proposal to collect germplasm for Rudbeckia, Coreposis and Lilium was funded, and a collection trip is planned for Sept. 2010 in Arizona. Special permits are needed for Lilium collections and Dave Brenner is pursuing the permits. 

3. Annual Reports
Prior to the meeting the HOCGC received written reports, and summaries were provided at the meeting. 

a. National Germplasm Resources Lab Report: GRIN; Plant Exchange Office – Mark Bohning gave an update on GRIN-Global.  It will be used by the US NPGS and by other countries.  The curator’s tool is nearly complete, and the public interface will be improved so that it is easier to sort and view data and export it into Excel.  GRIN was demonstrated to several crop germplasm committees and commodity groups to get input.  Mark Widrlechner asked if there would be other opportunities for CGCs to see GRIN-Global, and Mark Bohning indicated there would be opportunities for others to evaluate it this fall.  Mark Bohning reported that there will be a meeting of the CGC chairs in Geneva, NY on July 27-28, 2010.  Pablo volunteered to represent the HOCGC at that meeting, since Barbara Liedl is unable to attend and the committee had not yet elected a co-Chair.  There was some discussion on the status and meetings of other CGCs and Bill Randle said he was encouraged by the new industry representatives on the committee but would like to see more breeding companies represented.  Mark Bohning indicated that it was time for the HOCGC to update its Germplasm Status report as the last one was completed 15 yrs ago before the existence of the OPGC.   
b. OPGC (Columbus, OH) – Pablo Jourdan reported that they were regenerating materials for the 6 priority genera.  They have also completed some local trips to collect Rudbeckia, Coreopsis and Phlox. They have been developing collaborations and identifying regional partners to help them locate and get access to germplasm for future collections. Collection expeditions were also carried out in central Tennessee, northern Georgia (in collaboration with the Atlanta Botanical Garden) and in East and Central Texas (in collaboration with the Lady Bird Johnson Wildflower Center). Now that they have some collections they are proceeding with the characterization of existing germplasm.  They have developed an area behind the OPGC greenhouses to do some evaluations and trials and are reactivating their tissue culture capabilities.  Marvin asked if they were screening for fragrance.  Pablo indicated they are interested in collaborating with researchers on this and that they are also interested in environmental adaptation.  Marvin also suggested evaluating the germplasm for cut flower as well as potted plant potential.  

c. National Program Staff Report – Peter Bretting reported that the main personnel change was Dr. Pablo Jourdan the new director for the OPGC.  Dr. Kim Hummer is now serving as the research leader at the USDA ARS Arctic and Subarctic Plant Genebank in Palmer Alaska, while still serving as research leader at the Corvallis National Clonal Germplasm Repository.  In FY10 there was a $40 million budget increase to ARS that went to salary increases, and the budget for FY11 is not yet known. Peter indicated that there are two treaties of interest to the NPGS.  The Senate still needs to approve the FAO International Treaty on Plant Genetic Resources for Food and Agriculture, and he feels that the United States is close to ratifying it.  The other is the Convention of Biological Diversity.  Justin asked if the $80,000 reduction in the OPGC budget would be returned in subsequent years.  Gail Wisler who had also joined the meeting by phone said she would look into this and provide information to the HOCGC by email.  Peter later indicated to the committee that the FNRI committees had chosen to use that $80,000 for other competitive projects.
d. Subtropical Horticulture Research Sta. (Miami, FL) – Tomas Ayala-Silva reported that requests for materials were up last year and that ~25% of their requests were for herbaceous ornamentals.  These requests included leaf tissue which is being used for DNA barcoding.  Last year they obtained samples from 5 priority genera from the Missouri Botanical Garden.  Some of these plants did not survive the winter and will be re-collected. 

e. Arctic & Subarctic Plant Genetic Resources Unit (Palmer, AK) – Rob Carter reported that they still did not have a curator and that Kim Hummer was the new director. They have 17 accessions of Paeonia and they will be receiving 169 accessions from Corvallis National Clonal Germplasm Repository.  They have developed a descriptor list for peonies, which they provided to the HOCGC for comments.  Marvin Miller suggested that the descriptor list should include criteria for cut flowers.  The HOCGC members will provide comments to the co-Chairs (by Aug 15) who will forward them to Rob and Kim. Mark W asked if the collection will be screened for Lemoine’s disease and Rob indicated that the germplasm will be screened before it is transferred. Marvin suggested that Rob distribute the descriptors list to the cut peony growers that were meeting in Fairbanks in late July. 
f. NCRPIS (Ames, IA) – Mark Widrlechner reported that they had Baptisia in the field and that next year they would collect seed. Images and descriptors for Calendula are now on GRIN, and they had the greatest number of requests for this genus during the last year.  Mark attributes this increase in demand to customers’ access to high-quality images and characterization data. A general comment from committee members was that it is difficult to capture the variation among the accessions with the descriptors and that this is a continual challenge. 

g. WRPIS (Pullman, WA) – (Barbara Hellier)- no report
	

	
	
	
	

	
	
	
	


6. Special Reports
a.   Viola research – Dan Robarts, PhD student at OSU gave a research update.  He is using the tomato analyzer software (OSU, Dr. Esther vanderKnapp) to characterize flower morphology in Viola.  He will do AFLP and SNP analysis to determine putative progenitors of commercial pansies.  

 
b.   Phlox research – Peter Zale, PhD student at OSU gave a research update.  He just started his PhD and will work on collection and characterization of Phlox.  He prepared a plant exploration proposal with Pablo that was also discussed by the committee. 
c.   Coreopsis and Rudbeckia research- Susan Stieve gave an update on the Coreopsis and Rudbeckia characterization.  They have a field plot this summer with 158 varieties (Coreopsis 40 accessions; Rudbeckia 78 accessions, along with commercial comparison varieties).  This will continue until Spring 2013. Susan is developing a descriptor list for both and will provide the lists to HOCGC. It was suggested that they check to see if the Plant Variety Protection Office has any descriptors for these Coreopsis or Rudbeckia.  The committee suggested she include cut flower descriptors and contact John Dole for suggestions. 

d.   NAPCC priority taxa - Mark Widrlechner & Pablo Jourdan indicated that Pam Allenstein was interested in joining the HOCGC.  In the past, the North American Plant Collection Consortium has been more interested in woody genera but have an interest in herbaceous ornamental collections as well.   
7. New Business
a. New Germplasm Evaluation Proposals- Mark Bohning indicated that there will be a call for new proposals in a few weeks and that this would be sent to the chairs of the CGCs. 
b. New Germplasm Exploration & Exchange Proposals- The HOCGC reviewed one plant exploration proposal entitled “Plant exploration in the eastern coastal plain of the USA to collect Phlox germplasm for crop improvement.”  This was submitted by Dr. Pablo Jourdan and Peter Zale. They propose to collect Phlox from the SE US to exploit the variation in this region.  Germplasm would be evaluated for disease resistance and other characteristics.  The HOCGC members discussed the proposal and felt that it filled a void in the Phlox collection.  Phlox is a priority genus for the OPGC.  Marvin Miller made a motion that the HOCGC endorse the proposal, this was seconded by Justin.  The vote was unanimous in favor of endorsing the proposal.  The co-Chair of the HOCGC (Michelle Jones) will prepare a letter of support for Pablo. 

c. Wild Crop Relatives Project- Mark Widrlechner and Susan Stieve received a request from Stephanie Green for help identifying wild and weedy ornamental relatives and they will work with Stephanie to develop a database. 
d. Possible update of Crop Status Report- Mark Widrlechner reported that the HOCGC needs to update the Herbaceous Ornamentals Crop Status Report.  The current report predates the OPGC.  Mark Bohning will send a link to the current report to the committee.  The committee members agreed to have a draft of this report completed by our next meeting in Feb 2012.

e. Upcoming CGC Chairs meeting- Mark Bohning reported that there will be a meeting of the CGC chairs in Geneva, NY on July 27-28, 2010.  Pablo volunteered to represent the HOCGC at that meeting, since Barbara Liedl is unable to attend and it is short notice to ask the new co-Chair to attend. 
f. Election of HO CGC Vice Chair or co-Chair for 2010-2011- Mark Widrlechner asked for nominations for new HOCGC co-Chair.  Jonathan Frantz nominated Michelle Jones (OSU) and she accepted.  Pablo nominated Alan Blowers to be secretary and he accepted. Justin made a motion to accept the nominations and it was seconded by Jonathan.  The HOCGC voted unanimously to accept Michelle Jones as co-Chair and Alan Blowers as secretary.   
g. Next HO CGC Meeting:  The committee proposed to hold the next HOCGC meeting in January 2012 before or after the Tropical Plant Industry Exhibition (TPIE).  The TPIE will be in Ft. Lauderdale, FL on January 18-20, 2012.  This meeting would be hosted by the NCGR Miami Subtropical Horticulture Research Station.  Susan proposed that the OPGC subcommittee be revived, and she proposed that this subcommittee would meet in July 2011 before the OFA short course in Columbus, OH.  
8. Adjourn 

Motion to adjourn at 3:00 pm.          
1
1

