Minutes
Clover and Special Purpose Legumes Crop Germplasm Committee

Sunday, November 4, 2007
Hilton Riverside, Fountain
tc ""New Orleans, Louisiana
1. Introductions and announcements.
Michael Peel

USDA-ARS, FRRL, Logan, UT
 mike.peel@ars.usda.gov
Gary Pederson

USDA-ARS Griffin, GA

 gpederson@ars-grin.gov

Brad Morris

USDA-ARS Griffin, GA

 bmorris@ars-grin.gov

David Brenner

USDA-ARS Ames, IA

 dbrenne@iastate.edu
Peter Bretting

USDA-ARS NPS

 peter.bretting@ars.usda.gov
Ken Quesenberry

University of Florida

 clover@ifas.ufl.edu

Norman Taylor

University of Kentucky

 nltaylor@uky.edu

Ken Albrecht

University of Wisconsin

 kaalbrec@wisc.edu
Stephanie Greene

USDA-ARS, Prossor, WA

 stephanie.green@ars.usda.gov
Karen Williams

USDA-ARS, NGRL, Beltsville, MD
 kwilliams@ars-grin.gov
Jorge Mosjidis (Chair)
Auburn University

 mosjija@auburn.edu

Nancy Ehlke (secretary)
University of Minnesota

 nancy@umn.edu
Ted Kisha

USDA-ARS, Pullman, WA

 tkisha@wsu.edu
Geoff Brink

USDA-ARS, USDFRC, Madison, WI gebrink@wisc.edu
Ann Blout

University of Florida

2. Agenda additions and approval of agenda.
Agenda was approved as presented.

3. Approval of the minutes of the November 12, 2006 meeting
Quesenberry moved, Taylor seconded, minutes approved with minor correction

4. Chairman's report
Changes were made in regard to the relationships between the species in Trifolium taxonomy as requested by the CGC.
5. Old business
a. Report on any germplasm collecting activities in 2007 - Ken Quesenberry received a new collection of running buffalo clover, he will increase the seed prior to submitting to GRIN
b. GRIN – separation of CLOVER information into species to help with searching for germplasm
c. Revised the taxonomy of Trifolium, J. Wieserma – see above Chairman’s report
d. Cleaning up of GRIF and W9 (G) numbers in the system - Pederson: 11 left, 7 grow outs with 4 producing adequate seed for the PI system, G numbers are being worked on and are often duplicates in the GRIN system (OI or NSL numbers already assigned) , Morris - GRIF numbered accessions (138 legumes) have low seed viability so increases have been problematic, a hydroponic greenhouse system will be tried. Six previously unavailable accessions have been successfully increased by growing in pots in the greenhouse followed by placing outside in cold frames and/or gardens.
e. Plans for seed increase of unavailable lines by the curators
f. Replacement of B. Ocumpaugh – retired so we need to replace him on the committee, suggestions were offered for members from Noble Foundation, Texas, southern areas for a replacement. Quesenberry motioned that the chair contact Twain Butler (Noble Foundation) first, and Jim Muir (Texas) second, and ascertain their interest followed by a ballot to the members. The motion was seconded by Peel. Motion passed unanimously.
g. Report on the transfer of the Collection of Tropical Species at Ona, FL to Griffin, GA - K. Quesenberry - no updates at this time, hiring freeze at Florida is impacting progress, collection is still in the freezer.
6. New Business
a. Next meeting - CSSA meeting in Houston, TX, October 5-9 from 3:00 – 5:30 pm. The Joint meeting will be really large in 2008, over 10,000 members in Geological Society. This should be a very interesting meeting with large, global symposiums.
b. Newly planned germplasm collections – Stephanie Green has a plant germsplasm trip in for 2008 to the Crimea Peninsula in the Ukraine. Primary goal is Medicago truncatula but will collect Trifolium species if found. Gary Pederson is still working on a collection trip to Greece which will be submitted in 2008. Jorge has contacts in Serbia for additional plant collections of Trifolium that he will be pursing to see what species/collections they hold.
c. Trifolium representative and alternate on the AOSCA Alfalfa National Variety Review Board – Previous representative was Ray Smith with Ken Quesenberry as alternate. Ray Smith is willing to stay on as the representative, Michael Peel was identified as the alternate representative.
7. Reports from NPGS/GRIN staff
Peter Bretting, USDA-ARS National Program Staff: Henry Shands (Fort Collins, CO) and Rich Hannan (Pullman, WA) retired. Phil Forsline has become the Research Leader at Geneva, NY and Clare Coyne (Pullman, WA) was promoted. During 2006, the NPGS distributed 159,266 accessions which is the highest number distributed. In December, 2006, the NCGRP in Fort Collins, CO has stored more than 700,000 samples. Federal budgets are still constrained at some NPGS sites despite recent increases and the federal government is still operating under a continuing resolution so the funding for FY 08 is still unknown. There are major differences between the House and Senate which will have to be reconciled by a conference committee. The National Plant Germplasm Coordination Committee (NPGCC) was formed about 2 years ago with the goal of facilitating the coordination of ARS, CSREES and SAES with the National Plant Germplasm System. Negotiations continue on the International Treaty for Plant Genetic Resources for Food and Agriculture and the Convention on Biodiversity adopted the voluntary, non-binding Bonn Guidelines for Access and Benefit Sharing of plant genetic resources.

Karen Williams, National Germplasm Resources Laboratory: Next chair meeting is in Fort Collins, CO. Molecular data is being incorporated into GRIN. John Wiersma(?) will be working out of the NGRL with responsibilities for taxonomy. The NGRL coordinates the plant collection trips, in 2007 they received 8 proposals which are peer reviewed, and forwarded to the NPS with recommendations for funding of select proposals. Discussion followed about the collections of native and African Trifolium species held by Randy Morgan (California)
8. Curator Reports -Distributed by email

a. Pullman/Prosser, Washington (Clarice Coyne, Stephanie Greene and Barbara Hellier)
Clarice Coyne reported on Lathyrus and Vicia species. There are 793 total Lathyrus accessions with 71 seed packets distributed and 2407 Vicia species with 751 seed packets distributed last year. There were 3 new accessions of each species that were collected from Kyrgyzstan.
Stephanie Greene completed ARS Office of Scientific Quality Review Project Plan which is currently in panel review. Objectives include strategically expanding the genetic diversity of the collections with priority on Medicago, Trifolium, and Lotus; conserving and regenerating the priority genetic resources efficiently for worldwide distribution; and strategically characterize and evaluate priority genetic resources for molecular markers, morphological descriptors, and key agronomic traits. No new accessions were added to the collections during the last year, 120 Trifolium accessions were increased, and 188 seed packets of Lotus and 467 seed packets of Trifolium species were distributed, primarily to non-US scientists. Stephanie uploaded 1100 images into GRIN of flowers, seeds, pods, etc. for additional documentation. Stephanie is looking for any information about the FC numbers from Hollewell (?), she would appreciate it.
Barbara Hellier – Sixty special purpose legume collections were increased and 12 new accessions were acquired of Onobrychis from Kyrgystan and Hedysarum from Tunisia. 370 seed packets were distributed with the majority being Onobrychis.
b. Griffin, Georgia (Gary Pederson, Brad Morris)
Gary Pederson distributed pictures of unusual annual Trifolium species. A total of 86 accessions of Trifolium species were increased in the field at Byron GA. African clovers will be increased in the greenhouse. In 2006-07, 428 seed packets of annual clovers were distributed with over half going to foreign commercial companies.
Brad Morris regenerated 130 accessions during FY 2006 and attempted to regenerate 219 accessions in FY2007. There are approximately 138 legumes with Grif numbers. Using a hydroponics system in a greenhouse, we will try to increase seed from Grif numbered accessions and if adequate seed numbers are produced, they will be given a PI number. Six previously unavailable accessions including Indigofera miniata, Neptunia dimorphantha, Senna septemtrionalis, Tephrosia cinerea, Teramnus labialis, and Zornia diphylla growing in pots with potting soil overwintered (2006-2007) in a greenhouse and were moved outside or to a cold frame. All these accessions produced significantly more seed than they did the first year (in most cases was 0 seed). Forty three accessions of Lablab purpureus and 2 accessions of L. purpureus ssp. purpureus were obtained from Australia. Horsegram (Macrotyloma uniflorum) shows promise for food and potential nutraceuticals. Seed contains compounds to aid diabetes and insoluble dietary fiber while extracts from seed as significant activity against bacterial pathogens. In 2006-07, 1371 seed packets of special purpose legumes were distributed with about 25% of the requests coming from International sources.
c. Ames, Iowa (David Brenner): He is looking for collaborators using sweet clover as a winter companion to summer crops such as switchgrass. Fifty two Melilotus accessions were increased during the past two years.
d. Lexington, Kentucky (Norm Taylor): Seeds of the collection will continue to be maintained under low temperature conditions. There are approximately 2500 accessions representing 201 Trifolium species. The collection is maintained with a ½-time technician. Research on the clover collection was concerned primarily with increasing seeds, photos, and herbarium specimens in connection with DNA taxonomic investigations and to revise and update the book “The World of Clovers”.

9. Adjourn: 5:00 pm

