US_RosGEC_minutes_Jan06_Final

U.S. Rosaceous Genomics, Genetics, and Breeding Executive Committee Meeting

PAG14

San Diego, CA

Sunday 15 Jan 2006

10:00am-12:00n Towne Rm

Participant List
	First
	Last
	Email

	Albert
	Abbott
	aalbert@clemson.edu

	Herb
	Aldwinckle
	hsa1@cornell.edu

	Pere
	Arus
	pere.arus@irta.es

	Angela
	Baldo
	abaldo@pgru.ars.usda.gov

	Nahla
	Bassil
	cornb@ars-grin.gov

	Michael
	Bausher
	mbausher@ushrl.ars.usda.gov

	Ewa
	Borejsza-Wysocka
	eb31@cornell.edu

	Peter
	Bretting
	pkb@ars.usda.gov

	Jill
	Bushakra
	jill.bushakra@driscolls.com

	Jose
	Chaparro
	jchaparro@ufl.edu

	Chunxian
	Chen
	cxchen@ufl.edu

	Young
	Choi
	young22@ufl.edu

	Tom
	Davis
	tom.davis@unh.edu

	Beatrice
	Denoyes-Rothan
	denoyes@bordeaux.inra.fr

	Kevin
	Folta
	kfolta@ifas.ufl.edu

	Sue
	Gardiner
	sgardiner@hortresearch.co.nz

	Luca
	Gianfranceschi
	luca.gianfranceschi@unimmi.it

	Fred
	Gmitter
	fgmitter@ufl.edu

	Amy
	Iezzoni
	iezzoni@msu.edu

	Philip
	Jensen
	pjj2@psu.edu

	Donna
	Lalli
	jaberna@clemson.edu

	Dorrie
	Main
	dorrie@wsu.edu

	Mickael
	Malnoy
	mam262@cornell.edu

	Jim
	McFerson
	mcferson@treefruitresearch.com

	Jay
	Norelli
	jnorelli@afrs.ars.usda.gov

	Ebenezer
	Ogundiwin
	ebenezer@uckac.edu

	Jim
	Olmstead
	jwolmstead@wsu.edu

	Cameron
	Peace
	cpeace@uckac.edu

	Nageswara
	Rao
	mnrao@ufl.edu

	Chris
	Richards
	chris.richards@colostate.edu

	Mike
	Roose
	mnroo@ufl.edu

	Earl
	Rutz
	EarlRutz1@mac.com

	Dan
	Sargent
	dan.sargent@emr.ac.uk

	Vladimir
	Shulaev
	vshulaev@vbi.vt.edu

	Chuck
	Simon
	csimon@ars-grin.gov

	Janet
	Slovin
	slovinj@ba.ars.usda.gov

	Jaya
	Soneji
	jrsrao@ufl.edu

	Bryon
	Sosinski
	sosinski@ncsu.edu

	Beth
	Stark
	bstark@hortresearch.co.nz

	Meg
	Staton
	mestato@clemson.edu

	Dariusz (Darek)
	Swietlik
	dswietlik@afrs.ars.usda.gov

	Gayle
	Volk
	gvolk@lamar.colostate.edu

USRosGEC Mission statement

Current: “Define research priorities in close cooperation with the industry and research community.”

Comments

Does this committee define or just articulate the research priorities?

Executive Committee should take the responsibility to make consensus decisions with representation and input from the research community

There needs to be deference in the language to emphasize the bottom-up input

Cooperation with defined priorities should be (and is) voluntary in the spirit of cooperation and coordination

There are global issues that need to be coordinated so that the community has a common voice for political clout

Minimizing duplication of research is important especially when there are limited resources.

New wording suggestions

define > guide

define > strategize

define > help define

vote on “help”, help lost vote, so will not be included

Current: “in close cooperation with”

new wording suggestions “based on input from”

Consensus to change to new: “define research priorities based on input from the industry and research community.”
Current: “Facilitate scientific interaction and foster dynamic research teams.”
Consensus to retain
Current: “Communicate research priorities to funding sources”

 new wording suggestions:

drop “funding sources”

communicate-> promote

Consensus to change to new: “Promote research priorities”

Current: “Coordinate educational efforts from the research community to the industry and the public.

Consensus to retain

Revised Mission and objectives accepted by consensus.

Name

Acronym not easy to pronounce, not very snappy

“Rosa” implies the flower

REC?

RISE?

Referred to Outreach Committee

Logo

Must convey diversity of Rosaceae

Bryon Sosinski uses the GDR one

Dorrie Main likes the RG3 logo

Sue says it’s available.

Referred to Outreach Committee

Political action goals

Political action for this cycle of Congress requires funding requests by late Feb at the latest

McFerson suggests 5 Feb deadline for

Logo

White paper executive summary to distill into one-pager

Executive committee membership

Short list of specific funding requests

Opinion paper in peer reviewed journal

Shulaev is currently drafting one targeted for Plant Physiology

He has go ahead from editor for a scientific perspective on strategic approach to genomics research in Rosaceae

Enthusiastic support from RosGEC – excellent backup and credibility for scientific basis of our effort

Complements white paper

Dorrie Main, Albert Abbott, Bryon Sosinski and Herb Aldwinckle offered to contribute
This paper would prepare conceptual ground for family-level proposal across whole community

It sets the stage to evaluate marker transfer across species (plate of DNA, mapping parents, etc.)

White Paper

Full document under preparation, slow going but approaching a finished document

Does Abhaya Dandekar need help? Yes! All need to make stronger effort

How about developing a writing subcommittee to work on it?

Pillars: add a fourth? No consensus yet.

Reference genome (peach)

Microarrays, ESTs, functional genomics (apple)

Reverse genetics, transformation (strawberries)

Comparative evolutionary genetics and genomics (other crops)

Genetics and breeding?

Circulate full white paper (version 14?) to committee and next distribute to community?

Citrus community made list of what scientific tools were needed by everyone.

White Paper needs to be streamlined and packaged.

Executive summary

Refer to Amy Iezzoni document: US_RGI_Exec_Sum_6.doc

Distributed by Aldwinckle prior to this meeting

Should highlight short-term goals for funding priority

Scientific goals listed in “Specific goals of the Rosaceae genomic genetic, and breeding initiative”
flow diagrams are fine, but won’t work for seeking funding

There needs to be priority-setting and gap analysis done

Suggest forming subcommittee to refine this

International white paper
What is status?
Abbott indicates little progress in past year

Can now proceed, make sure it complements US white paper

Outreach

Includes a range of activities

US community building

Communicating research goals/priorities

Promoting political action and attention from research agencies and funding sources
GDR should be major vehicle

Projects 2006
White paper

Distribute full white paper (version 14?) to committee and distribute to community?

Set short-term goals

Funding requests (federal funding request due in DC 2 Mar 06)

 CSREES CAP Workshop proposal?
(July deadline) 5 pages, $15K
Make this a priority (#2, after peach sequence)
Coordination with international activities
Abbott has a framework proposal he developed last year that can be used

Sequencing
Considerable discussion about DOE-JGI sequencing
Bert Abbott, Bryon Sosinski, and Dorrie Main have submitted a peach sequence Letter of Intent following
the 2005 three pillars consensus by the USRosGEC
Tom Davis also submitted a Letter of Intent focusing on Fragaria

Majority felt that the Fragaria proposal was not in line with the Three Pillars Consensus

would detract from the competitiveness of the Prunus proposal
Consensus was to avoid submitting two separate proposals and to operate as a Rosaceous community rather
than as proponents of a specific crop
Discussion of combining peach and strawberry proposals and to include apple (Korban et al) as well

Consensus that RosGEC could support a proposal that added Fragaria and Malus, each at 2X, to the original Prunus 8X project, if this amendment is considered allowable and reasonable by JGI

Bryan Sosinski will talk to Dan Rokshar to see if both proposals can be withdrawn and replaced with a single proposal

Consensus was that if proposals are combined, then that’s the #1 priority for the year

If not, maintain the original pillar of sequencing peach as the initial reference species

Long-term funding for genomics database resources
Make this a third priority
Includes the database (GDR) itself, as well as genomics tools like genetic resources, germplasm, mapping
populations
We should pursue possibilities of working with other fruit crops on a larger, joint database, e.g. citrus
Bryon Sosinski, Bert Abbott, and Dorrie Main to follow up at meeting with Citrus scientists later today

Consensus on three community priorities

1. DOE-JGI sequencing

2. CSREES breeding revitalization workshop

3. Long-term support for genome databases

Governance and Membership
Membership originally formed by nomination at PAG 2005 Rosaceae Genomics roundtable

Intent was to represent present Rosaceae community (research and industry)

Expect to refine and improve representation subsequently
Terms:
Term limits necessary

Vladimir Shulaev willing to step off for another who has been involved in the community longer
Herb Aldwinckle and Abbott will step down as chair and vice chair after this meeting, but stay on committee
Amy Iezzoni nominated for chair for one year, approved by consensus

Defer vice chair nominations until addition of new members

Make concerted effort to increase global representation

Meet Sunday AM or PM at 3rd Rosaceae Genomics Conference in Napier, New Zealand?

Seek out international liaison:
Pacific Basin (Sue Gardiner?)

Europe, Africa (Pere Arús?)
Jim McFerson advocates look for synergies with other US specialty crop groups (citrus, grape,
berry)

Communications
Have been inadequate to keep all informed
Need to better utilize GDR and web-based channels
Minutes should be readily available soon after any meeting
Involve teleconferencing or listserv technology

Work groups/subcommittees
Outreach

Volunteers: Dorrie Main, Vladimir Shulaev, WHO ELSE?

Suggested projects:

Opinion paper in respected journal

Volunteers to aid Vladimir Shulaev: Dorrie Main, Herb Aldwinckle, Bert Abbott

GDR

Dorrie Main will coordinate, Angela Baldo can help

Web-based

Newsletter

Political action

Volunteers: Jim McFerson

Membership and Governance

Volunteers: Bert Abbott, Herb Aldwinckle, Vladimir Shulaev, Jim McFerson

Suggested project:

Prepare guidelines for governance

Important to quickly circulate for feedback and approval by RosGEC

Research Strategies and Priorities

Volunteers: Chaparro, Tom Davis, Bert Abbott, Bryon Sosinski, Dorrie Main, Schuyler Korban
 suggested

Suggested projects

CAP proposal for breeding revitalization: lead = Abbott

Family-level proposal : lead = Tom Davis

DOE sequencing proposal: co-leads = Bryon Sosinski , Schuyler Korban, Tom Davis,
 Dorrie Main, Bert Abbott,

First choice: integrated project with Prunus, Fragaria, and Malus

Second choice: focus on Prunus

Future meetings

Teleconferences

Amy Iezzoni will develop schedule for teleconferences

Important to have at least one meeting before NZ

Face-to-face meeting possibilities

IFTA, Hershey, PA 25 Feb-2 Mar

Likely few members will attend

Jim McFerson notes that many industry representatives will be there

Opportunity to update on RosGEC progress

Third International Rosaceae Genomics Conf, Napier, NZ 19-24 Mar

Need to arrange for meeting time and place

Sue Gardiner to help Amy Iezzoni

ASHS, New Orleans, LA Jul

May not have good attendance

PAG15, San Diego, 13-17 Jan 2007

Should be considered essential annual meeting for all

Bryon Sosinski is Workshop chair

Need to ensure time and location secured for 2007

Fourth Intl Rosaceous Genomics Conf, 2007 Location still to be decided
