
 SEQ CHAPTER \h \r 1
MINUTES

XXVIII Reunion of the Forest Genetic Resources Working Group

UN/FAO/North American Forest Commission

Morelia, Michoacán, México

October 17-22, 2004

October 18
Membership of the Forest Genetic Resources Working Group
The list of delegates and official observers to the FGRWG is attached as APPENDIX A. Canada, México, and the United States all had full delegations: Beaulieu, Herrera, Jaquish, Ledig, Loo, Sáenz, St.Clair, Schmidtling, and Vargas were present. Tim White and Craig Echt were official observers from the United States, and Javier López Upton from México.
Symposium on Global Warming
Following a welcoming breakfast at the Hotel Villa Montaña for members of both the Forest Genetic Resources Working Group (FGRWG) and the Silviculture Working Group (SWG), the members proceeded at 9:00 a.m. to the Facultad de Biología auditorium of the Universidad Michoacana de San Nicolás de Hidalgo (UMSNH) for welcoming remarks, a homage to Hans Nienstaedt, interviews with the press, and a Symposium on the Potential Effects of Global Warming on Silviculture and Genetic Resources.

Otoniel Buenrostro, director of the university’s Instituto de Investigaciones sobre los Recursos Naturales, welcomed the working groups on behalf of the president of the university.

Hans Nienstaedt, currently a resident of Morelia, was honored for his pioneering efforts in forest genetics in México when he served as founding assistant director of the Centro de Genética Forestal, Universidad Autónoma Chapingo in the 1980s and in the United States at the Connecticut Agricultural Experiment Station in the 1940s, and for his 20 years of service on the FGRWG from its founding in 1965 until 1985. The meeting and the cause of conserving forest genetic resources was publicized in all the state’s newspapers on October 19. Interviews and remarks by Cuauhtémoc Sáenz Romero, Roberto Herrera Saldaña, Tim White, and Hans Nienstaedt himself were highlighted in the papers.

The symposium began at 10:00 a.m. and Tim White, Judy Loo, Tom Ledig, Margaret Devall, and Cuauhtémoc Sáenz Romero each made presentations. The symposium agenda and abstracts are presented as APPENDIX B. Following the close of the symposium at 2:00 p.m., members of the FGRWG and the SWG adjourned to the restaurant San Miguelito for dinner.

Session I of the Business Meeting
The chair, Cuauhtémoc Sáenz Romero, called the meeting to order at 5:00 p.m. at the Hotel Villa Montaña.

Ing. Salvador Moreno García, director of Región Balsas of the Comisión Nacional Forestal (CONAFOR) welcomed members of both the FGRWG and the SWG to Michoacán. He explained that CONAFOR was created by President Fox in 2001, and that forests are considered an element of national security. He said that friendship, “amistad”, was a tradition among the countries of North America and that the forests transcend political boundaries. He was very pleased to see people more aware of environmental problems, such as loss of genetic resources. He recalled a passage from one of his college textbooks by F. X. Schumacher:

“Among natural resources, the biggest is the earth. They cut down the logs from the tropical forest, they killed the wildlife ... Erosion took nutrients from the earth, and it filled the streams and lakes. Many civilizations have followed this route to destruction.”

Therefore, Ing. Moreno said that he was happy that the two working groups were going to discuss issues of conservation.

Cuauhtémoc Sáenz thanked him for his remarks and for his sponsorship of our meeting and field trip, and at 5:15 p.m. the FGRWG and the SWG split into separate sessions.

Members and official observers of the FGRWG introduced themselves, and Tim White asked the new delegate from México, Roberto Herrera, if CONAFOR and CATIE had collaborative ties. Roberto Herrera replied that the cost of collaborating with CATIE was too high so there was no active collaboration.

Cuauhtémoc Sáenz asked for acceptance of the agenda. Judy Loo asked if a time could be added for a proposal of new tasks, if any. After this addition, the agenda was accepted (APPENDIX C).

Tom Ledig asked if there were any amendments to the minutes of the XXVII Reunion. None were offered and the minutes were approved as presented.

National Reports
Judy Loo presented the national report for Canada (APPENDIX D). Maintaining environmental services and sustainability are becoming larger issues, and the demand for alternative products and recreation were becoming more important. Invasive aliens were also receiving more attention.

Because of the many administrative changes in the government, including the Canadian Forest Service, there are also changes in focus. The “Network” idea is no longer the basis of organization for the research centers, although national themes do remain. The Atlantic Forestry Centre takes the initiative for the national program on conservation of forest genetic resources. The National Tree Seed Centre focus is shifting to conservation.

Jean Beaulieu reported on the Laurentian Forestry Centre’s programs in tree improvement and population genetics. The oldest white spruce progeny test is now of a sufficient size that wood quality traits could be studied. Other exciting research carried out with graduate students is progressing on black spruce and jack pine refugia using mitochondrial DNA. Major efforts are also underway on genome and QTL mapping in both white and black spruces.

Of interest at the Northern Forestry Centre are conservation collections of limber pine in the northern Rockies. Agriculture and Agri-Food Canada’s Prairie Farm Rehabilitation Administration’s (PFRA) Shelterbelt Centre is working on exotics and hybrids for use on the prairie. In the provinces: industry is most active in Nova Scotia; tree improvement in New Brunswick is in its 28th year; Québec is very active; and in Ontario, a major white pine genecology study has been completed. Manitoba and Alberta are less active. British Columbia, of course, is very active and the Genetic Resources group manages many seed orchards for industry and the province. The University of British Columbia and the provincial research program are almost seamless. The Forest Research Council is putting considerable funding into genomics. University research programs in Alberta and at Laval are also very active, especially in forest and environmental genomics.

Tim White asked what the extent of tree planting was in Canada. Barry Jaquish replied that it was 425,000,000 seedlings annually and stable in British Columbia. The numbers are slowly decreasing in Québec, but still at 130,000,000 seedlings per year.

Brad St.Clair presented the national report for the United States (APPENDIX E). On the federal level, policy focuses on the four threats identified by the Chief of the USFS, Dale Bosworth: fire, fragmentation, invasive species, and unmanaged recreation. President Bush’s Healthy Forest Restoration Act was passed, ostensibly to reduce hazardous fuels. Invasive pathogens and insects receive much of the funding for genetics research, in part on disease and insect resistance.

The big news in research is the complete sequencing of the poplar genome. Dave Neale at the Institute of Forest Genetics (IFG) helps to coordinate work nationally on loblolly pine and to make pine more competitive with crop plants in securing funding. Tim White mentioned that in association with Neale they have mapped three pitch canker genes. Two of the three are also linked to lignin biosynthesis. Craig Echt reported that they are developing high quality markers at the Southern Institute of Forest Genetics (SIFG).

St.Clair went on to summarize which Research Work Units in the Forest Service are conducting genetics work. In the National Forest System (the forest management branch), more and more emphasis is being placed on seed movement guidelines for shrub species. At the universities, the emphasis on molecular genetics increases and there is less and less expertise available in quantitative genetics. However, university-industry tree improvement cooperatives are still strong in the South and Northwest.

Cuauhtémoc Sáenz presented the national report for México (APPENDIX F). From its start in 2001, CONAFOR has grown tremendously in importance. One of its achievements is a National Program for Forest Genetic Resources Management that was released at the Expo Forestal in July 2004. Expo Forestal was a national exposition organized by CONAFOR in Guadalajara, Jalisco, and involved business, institutes, universities, and NGOs.

Retention of Ph.D.s and consolidation of graduate programs is a major concern because expertise is needed to facilitate the new CONAFOR programs. Hiring is made difficult because candidates must have a publication record, and they can’t get publications without an academic position – a Catch 22, as remarked by Brad St.Clair.

Jesús Vargas talked about the release of the National Program for Conservation and Management of Forest Genetic Resources (Vargas-Hernández, J, Jasso-Mata, J., López-Upton, J., Dorantes-López, J., Sáenz-Romero, C., Valencia-Manzo, S., Cornejo-Oviedo, E.H., Vera-Castillo, G., Angeles-Alvarez, G., Cárdenas-Bejaranao, G., y García-García, F. 2004. Programa Nacional para el Manejo de los Recursos Genéticos Forestales. CONAFOR, México).
Seedbanks are being proposed, some for restoration and some for long-term conservation. One of the major concerns is establishing infrastructure, a national network to coordinate activities and avoid duplication.

In research, CONAFOR organized a second workshop on forest biotechnology. The workshop identified four main lines of work: tissue culture, genomics, genetic engineering, and the interaction between trees and microorganisms. However, funding cutbacks are a big issue likely to stymy progress. President Fox has proposed cuts for the Consejo Nacional de Ciencia y Tecnología (CONACYT), which provides grants and fellowships.

Judy Loo asked if the purpose of the genetic engineering emphasis was to develop transformed trees. Jesús Vargas answered in the affirmative. Brad St.Clair asked if all four areas were focused only on tree improvement, and Vargas replied no, they were also meant to develop long-term research capability. Roberto Herrera volunteered that México must do both at once.

Herrera used the metaphor of pushing several trains at once, each train several stories high (meaning several layers of administration), while human resources and funding are lacking. The problems are not isolated. Forest genetic resources is not an isolated problem; México must develop sustainable, productive forestry systems, maintain watersheds, and conserve resources all at the same time. On the positive side, there is now a lot of enthusiasm and energy.

Cuauhtémoc Sáenz adjourned the first session at 7:50 p.m.

October 19

Session II of the Business Meeting
The chair, Cuauhtémoc Sáenz Romero, called the session to order at 9:15 a.m. at the Hotel Villa Montaña.

Task Reports
Task 29 -- To develop a more complete understanding of the systematics of North American spruces as an aid to their utilization and conservation. Tom Ledig reported on the task. The paper on phylogeny of the spruces of southwestern North America was published in SYSTEMATIC BOTANY (APPENDIX G). A manuscript on Brewer spruce was completed. A manuscript on blue and Engelmann spruces was begun, but put on hold until another population from Mount Graham, Arizona, could be examined. Funding from an internal Forest Service grant made it possible to plan a mating system analysis of the 17 populations added to the seedbank since the original publication on Chihuahua spruce in 1997. However, germination of most lots turned out to be zero.

Cuauhtémoc Sáenz reported about 20% germination from the Chihuahua spruce lots Tom sent since the last meeting. Tom promised to send more seeds when Cuauhtémoc was ready. Jean Beaulieu found no germination in most lots that Tom had sent him, and mentioned that the embryos appeared brown and dead. Vargas and Javier mentioned that seed collections of Mexican spruce made by Celestino Flores for his M.S. thesis in 1999 and 2001 were largely empty as well. This leaves little hope for establishing outplantings.

Barry Jaquish said that there were many cones on the Chihuahua spruce in the arboretum in British Columbia, if that would help. Brad St.Clair urged that we investigate funding opportunities to make new collections in order to establish ex situ stands. Barry Jaquish wondered whether we should attempt to get funding to collect scion for grafts. Tim White suggested seeking funds from a private foundation, such as Gordon and Betty Moore Foundation or the Nature Conservancy. He promised to inquire about the possibility. Jesús Vargas suggested that we could propose both in situ preservation and restoration to SEMARNAT, and Roberto Herrera thought it would be possible to get CONAFOR funding to put in plantations.

Tom said that he was now testing germination of all the Chihuahua spruce seed lots, and will then send a few seeds to Brad St.Clair to see how well the species would perform in Oregon and all remaining seeds back to México with data on expected rates of gemination. Jesús Vargas said the seeds should be sent to the Universidad Autónoma Agraria Antonio Narro (UAAAN). He will talk to Celestino López Flores about an outplanting. Barry Jaquish said that he would inventory what is in the arboreta in British Columbia.

The task was continued.

Members: Beaulieu (Can.), Vargas (Méx.), Ledig–chr. (U.S.A.)

Because it followed naturally, Task 41 was discussed next. Task 41. To aid in the conservation of spruce taxa endangered in Mexico and the southwestern United States by publicizing their plight to the public and by directing recommendations for the sustainable management of spruce ecosystems to the appropriate governmental agencies and national and international non-governmental organizations. Tom Ledig reported that nothing has been done on this task, but thought that he could prepare an outline before the next meeting. Barry Jaquish thought it should be framed as a recommendation to NAFC. Roberto Herrera was hesitant, and thought that it was necessary to look at the whole picture in forestry and establish priorities. Jesús Vargas said that CONAFOR was more into forest production and it would be best to address recommendations to the Secretaría del Medio Ambiente y Recursos Naturales (SEMARNAT), which is responsible for the environment. Roberto agreed, but said that it would come back to CONAFOR anyway, because CONAFOR would be the means by which any action was taken.

Brad St.Clair reiterated suggestions made during previous discussions of this task, that it might be necessary to popularize the plight of the Mexican spruces. Tom said that he would try to write an article for NATURAL HISTORY. Jesús asked that the manuscript, when written, be sent to him and he will try to place it, in part, in the newspaper supplements. Craig Echt suggested that a press release on what the FGRWG was doing with regard to the Mexican spruces would be another avenue to explore.

The task was continued.

Members: Jaquish and Loo (Can.), Ledig–chr. (U.S.A.), Vargas (Méx.)

Task 30 -- To evaluate the genetic structure of the Mexican pines as an aid to conservation and wise use. Tom Ledig reported no progress on writing up the results of work on the Pinus ayacahuite-strobiformis-flexilis complex because it keeps getting pushed aside by other chores. What the isozyme phylogeny reveals is a situation so complex that a major sampling of populations may be required.

Brad St.Clair pointed out that soon the question may be moot because Aaron Liston and Richard Cronn are working on a phylogeny of all the pines using DNA markers. Jesús Vargas has sent them material, and Barry Jaquish said that he would share his collection of Siberian pines.

The task was continued.

Members: Beaulieu (Can.), Vargas (Méx.), Ledig–chr. (U.S.A.)

Task 32 – To identify Canadian and U.S. expertise in forest genetics and tree improvement and encourage intergovernmental transfer of scientists to México. Judy Loo reported that she had taught again during the summer at the Colegio de Postgraduados en Ciencias Agricolas (CP), and that Tannis Beardmore also was willing to teach her course again.

Tim White asked what was the goal of this task? Judy explained that it was to try and help in areas where there are needs in México. Jesús Vargas said that it was to provide some depth to advanced training programs, but it was also designed to provide help to CONAFOR and its predecessors; e.g., in seedbank protocol and in developing a forest biotechnology program. Roberto Herrera said that CONAFOR was attempting to build M.S. and Ph.D. programs, but could not yet afford post-doctoral exchanges.

Judy said she was approached by Chapingo to start a network in conservation genetics, and now UAAAN, CONAFOR, etc. want similar programs. Roberto said he would arrange a meeting among all interested institutions, clarify needs and propose solutions and then contact Judy.

The task was continued.

Members: Vargas, Sáenz, and Vera (Méx.), Loo–chr. (Can.), Schmidtling (U.S.A.)

Task 38 -- To maintain and update a page on the World Wide Web to broaden contacts and improve communication about the activities of the Forest Genetic Resources Working Group. Jean Beaulieu reported that the site is still maintained by the USDA Forest Service. The proceedings of the Québec symposium are now available at our site. The minutes are in English and French, but not Spanish. Jesús Vargas said that he had passed the minutes on to CONAFOR, but the translation has not been done. Some of the members asked whether it was necessary to have CONAFOR’s approval of the national report, as suggested by Francisco García García last year? Roberto Herrera said that it would be his job to approve the national report. Cuauhtémoc Sáenz said that he will send abstracts of the papers presented at the symposium yesterday to Jean for posting. There is no need to update the North American Guide to Forest Geneticists at this time. Brad St.Clair wondered if it was being used and asked Jean to see if the Webmaster could put a counter on it.

The members again discussed how we could encourage links. Tom said he would see if that was possible from the IFG web page. Cuauhtémoc Sáenz asked if there was a link from CONAFOR. Roberto Herrera answered that there wasn’t, but it will be done.

The task was continued.

Members: St.Clair (U.S.A.), Beaulieu–chr. (Can.), Herrera (Méx.)

Task 39 -- To coordinate a comprehensive study to clarify the evolutionary history, taxonomic relationships, genetic structure, and population ecology of the Mexican piñons and to work with local people to find biologically, socially, and economically acceptable options for conservation. Judy Loo reported that CONACYT funding continues to support the piñon group, but they still had no cooperators in the socio-economic field. The group met in Saltillo during the summer, and went on a field trip to see a new population discovered to the north of the mapped range. Carlos Ramírez completed collections on all but one of the populations he had planned to sample. However, seed germination was still a problem with the new collections. Dormancy apparently develops after collection. When Carlos removed the seed coat and placed it on the medium, he got 100% germination. The question is whether the inhibitor is mechanical or chemical. He now has tests of seedling response to moisture stress in progress in the greenhouse at the University of New Brunswick (UNB), and is looking at morphological variation.

Javier López mentioned that Eladio Conejo is close to completing his ecological studies of Mexican weeping piñon in the field. He is also looking at morphological variation.

Jesús Vargas is ready to start provenance/progeny tests and other work that parallels that begun by Carlos Ramírez at UNB.

Task 39 was continued.

Members: Capó (Méx.), Ledig (U.S.A.), Loo–chr. (Can.)

Task 42 -- To coordinate a study of the systematics, genetic structure, and evolutionary history of North American species of Douglas-fir, particularly those of México, as an aid to their utilization and conservation. Jesús Vargas reported that the first grant had just ended. He gave a PowerPoint presentation on progress during the course of the grant. One of the most significant outcomes has been the discovery and mapping of many new populations. Three M.S. theses have resulted: on morphological variation, reproductive indicators, and adaptive variation in shoot growth.

A Ph.D. dissertation on genetic diversity is in progress. A technician from the National Forest Genetics Electrophoresis Laboratory (NFGEL), Placerville, California spent 2-3 weeks at CP to check on protocols with the student, Francisco Alberto Domínguez, who had spent the summer of 2003 at IFG to learn electrophoretic techniques for separating isozymes. Some of the alleles in Mexican Douglas-fir were not seen in U.S. Douglas-fir. Obtaining seeds has been a problem, particularly from the very small stands in Oaxaca. However, seed production is also poor in central México (Hidalgo, Tlaxcala, Puebla, and Veracruz). Nevertheless, two field tests have been established, one in Tlaxcala and one in Puebla.

A second proposal, focusing on central México (Veracruz, Querétaro, Hidalgo, and Tlaxcala), has been prepared and submitted to the Instituto Nacional de Investigaciónes Forestales y Agropecuarias (INIFAP) for funding. Jesús is also trying to get companies that want to grow Christmas trees to provide funding to protect the natural stands.

In the discussion that followed, Tom Ledig asked about the possibility of identifying Douglas-fir from aerial photographs. Richard A. Minnich from the University of California-Riverside has done this for Douglas-fir and big-cone Douglas-fir in southern California. Tom Ledig and Tim White said they would ask their contacts about the possibility.

Task 42 was continued.

Members: Jaquish (Can.), St.Clair (U.S.A.), Vargas–chr. (Méx.)

Task 44. To create a bibliography with abstracts of undergraduate and graduate dissertations on the genetics, ecology, and biogeography of Mexican woody and semi-woody species and the plant communities in which they occur, and make the information available on the Internet. Tom Ledig reported no progress in making the theses abstracts accessible to the public on a USDA Forest Service website because of security concerns and lack of IT help. He said that he would send the abstracts and translations to Jean Beaulieu for posting on the FGRWG website. He also reminded the group that theses on community structure, biogeography, and paleoecology should be added. Judy Loo said that she would ask Consuelo Bonfil to supply abstracts from the Universidad Nacional Autónoma de México (UNAM). Cuauhtémoc Sáenz would search for appropriate abstracts at UMSNH.

Task 44 was continued.

Members: Ledig–chr. (U.S.A.), Loo (Can.), López and Sáenz (Méx.)

Task 46. To study elevational and geographic variation in Pinus pseudostrobus, P. oocarpa, and P. michoacana as an aid to defining seed zones and conservation of genetic resources in the state of Michoacan. Cuauhtemoc Sáenz reminded the group that he had shown results for Pinus oocarpa at the symposium the day before, and that we would see that plantation and the P. pseudostrobus provenance test on the field trip. A discussion of seed movement followed: whether to be conservative and use only local materials or to be more liberal in movement and take some calculated risk.

The task was continued.

Members: Jaquish (Can.), Sáenz–chr. (Méx.), St.Clair (U.S.A.)

The group adjourned for a break at 12:45 p.m. to prepare for a joint meeting with the SWG at 1:15 p.m. Those discussions follow at the end of the FGRWG minutes. Cuauhtemoc Sáenz called the meeting of the FGRWG to order at 3:50 p.m. to continue the task reports.

Task 47. To publish a series of lecture notes on forest conservation genetics in Spanish and English. Judy Loo apologized for not yet having her notes ready for distribution, and asked if the members were still willing to review them. The response was positive.

The task was continued.

Members: Loo–chr. (Can.), Vargas (Méx.), Ledig (U.S.A.)

Task 48. To revise and republish Manejo de Recursos Genéticos Forestales. Jesús Vargas reported that plans for publication were well underway. Honorio Hernández Méndez’ article on México’s tree planting program was eliminated because it was out of date. A chapter by Cuauhtemoc Sáenz was added, and Javier López updated Jesús Vargas’ contribution on statistical methods. CONAFOR will publish the manual and Roberto Herrera said that 500 copies would be printed in three weeks. The members agreed that it should also be put on our website, and Jesús said he would send it to Jean Beaulieu as soon as possible.

The task was continued until the next meeting, with the anticipation that the volume would be in hand and the task closed.

Members: Beaulieu (Can.), Vargas–chr. (Méx.), St.Clair (U.S.A.)

Task 49. To determine what DNA markers are suitable for studies of population genetics or phylogeny of Mexican conifers. Cuauhtemoc Sáenz said that he had sent seeds of Pinus pseudostrobus to Dana Nelson but that Dana had not had time to work on them. Judy Loo sent Pinus pinceana seeds to Dana and was ready to send others, but Dana reported that he had gotten too busy to work with them. Because of the impasse, Craig Echt assumed leadership of the task and planned to tack this project to ongoing work.

With regard to the Mexican spruce, Jean Beaulieu reported that he had amplified DNA with 10 different primers. One primer differentiated Martínez spruce from the rest and another differentiated Chihuahua spruce. One marker was polymorphic among populations. He also felt that SNPs might be valuable based on preliminary results in Martínez spruce. Jean said that he will have completed the work and have results by Christmas.

Task 49 was continued.

Members: Beaulieu (Can.), Sáenz (Méx.), Echt–chr. (U.S.A.)

Task 50. To organize a symposium on “Silviculture and the Conservation of Genetic Resources for Sustainable Forest Management” as a satellite to the XII World Forestry Congress in September 2003. Although Task 50 was closed at the last meeting, after the successful symposium, Jean Beaulieu was now able to present the published symposium to the members, concluding the task.

Members: Beaulieu–chr. (Can.), Vera (Méx.), Schmidtling (U.S.A.)

Other Business
Memorial Symposium in Honor of Basilio Bermejo. Jesús Vargas reported that all the contributions were translated into Spanish, and sent to Jesús Dorantes López, who was to publish the symposium through Universidad Veracruzana (UV). However, Jesús Dorantes never responded. Roberto Herrera then offered to take charge of printing the symposium through CONAFOR, but there has been a delay at the printers. Roberto said that although the original plan was to publish the contributions in both English and Spanish, the volume was getting too large, so only the Spanish text will be published. In addition, Gil Vera Castillo’s paper was never received, so his contribution cannot be included.

William B. Critchfield Herbarium. Tom Ledig reported that the concerns expressed by the FGRWG and others had been effective, and the Critchfield Herbarium will stay at IFG. Andrew Groover, the director of IFG, has had the cabinets installed on a track system, so they are movable and accessible.

Weyerhaeuser’s Pacific yew collection. Following up on the discussion at the last meeting, Brad St.Clair reported that a portion of the yew collection assembled by Nick Wheeler was managed by the Gifford Pinchot National Forest and so was in no danger of being lost. However, the main body of the field test is still owned by Weyerhaeuser Company. Tom Ledig said that he had contacted Nick Wheeler to get more details on the plantation (size, scope, genetic base, etc.), but had received no further information. Tim White suggested that we could contact Christine Dean or Pete Farnum at Weyerhaeuser. Brad said that he will ask Cheryl Talbott, his original contact, and Jeff Debell, the state forest geneticist.

Monographs on Genetics of Important Forest Tree Species. Tom Ledig said that he was still not yet ready to take on such a task. Tim White mentioned the great value that the earlier series had and suggested that in preparation we inquire of Sam Foster or Ann Bartuska, Deputy Chief for Research and Development, in the USDA Forest Service about funding. The group agreed to bring the matter up again at its next meeting.

Time and Place of Next Meeting and Election of Chair
Ron Schmidtling will host the XXIX reunion at the Southern Institute of Forest Genetics, as presented at the joint meeting, below. As is customary, he was elected chair. The meeting will be in late October or early November.

Adjournment
Cuauhtemoc Sáenz adjourned the meeting at 6 p.m.

October 19
Joint Meeting with Silviculture Working Group
Cuauhtemoc Saenz called the joint meeting to order at 1:15 p.m. He began the meeting with a description of the field trip that would start at 8:30 a.m. on the following day, October 20, and conclude after dinner on October 21.

He then reviewed Tasks 29 and 41 and plans to secure funding for conservation of the Mexican spruces, particularly by outplanting. Antonio Quiñones mentioned that they had quite a bit of experience in planting Chihuahua spruce from seed collections, and several of the plantings were in good shape. One of these was an underplanting at El Realito. Margaret Devall volunteered to help if needed, and Al Mitchell was willing to volunteer ideas but not direct participation.

Margaret Devall reported that the new chair of the SWG was Al Mitchell. This year the group had decided to concentrate on silviculture of mountain forests. They planned a workshop on silvicultural issues in mountain forests in 2006 and follow this with a short paper, published and distributed to the NAFC. It would deal with fire, pests, biodiversity, and climate change issues and what silviculture could contribute. They had tentatively decided to meet in Chihuahua, México. Antonio Quiñones said that foresters from Arizona and Chihuahua meet every two years, sometimes in México and sometimes in the United States, and the meetings had served to build good relationships between the two groups.

Jesús Vargas proposed that all seven working groups meet in México as Francisco García García had proposed to us in Québec. This idea was not rejected but not accepted either. Some members felt a better definition of the goals and objectives of such a meeting was needed. Roberto Herrera, Francisco García’s replacement, said that CONAFOR wants this meeting attached to the three-day EXPOForests. However, some in the group disagreed with García’s idea that it was necessary to get all sectors involved. Others said the value would be the personal relationships that would develop. Craig Echt asked if there was any common interest that would bring all groups together? Roberto said that he will ask the opinion of other working group leaders about a joint meeting at the 22nd session of NAFC, scheduled the following week in Veracruz. He proposed one day of sharing working group presentations, as is done at the NAFC meetings, and one day of discussion. Antonio Quiñones asked for clarification on how many attend the NAFC meetings. Tom Ledig explained that it was only the seven working group chairs, the chiefs of the three national forestry agencies and a few of their staff, and a couple representatives from the Food and Agriculture Organization of the United Nations (FAO).

Margaret Devall noted that no one in the SWG was notified about the NAFC meeting that was to take place in Veracruz the week after our meeting. The schedule included time for a report by SWG, but no one on the SWG was informed. Antonio Quiñones would travel to Veracruz to represent the SWG, but he will be at a disadvantage because he is brand new to the group. Margaret was afraid that the SWG will again be perceived as inactive. Certainly, the SWG needs better communication with International Forestry at USDA Forest Service headquarters in Washington, D.C.

Ron Schmidtling made a proposal, backed by a PowerPoint presentation, to hold the XXIX Reunion of the FGRWG and a joint meeting with the SWG at the SIFG in Mississippi. The SIFG is accessible from the airport in New Orleans, Louisiana. He proposed a 1.5 day meeting at the SIFG on the Harrison Experimental Forest and then a 3-day field trip east along the Gulf Coast and ending in Orlando, Florida. Tim White had offered logistical assistance in Florida. From there, members could return to Mississippi in the vans or take flights home from Orlando. Ron proposed late October or early November because the weather has cooled to comfortable levels by then. The members accepted and said they would check when they got home to see if the dates were in conflict with any other meetings.

With that the joint meeting of the FGRWG and SWG adjourned at 2:30 p.m., and the FGRWG returned to its business meeting.

October 20-21
The field trip was very successful with an introduction to the vegetation of Michoacán, demonstrations of community forestry, provenance/progeny tests of Pinus oocarpa and P. pseudostrobus, effects of the Paricutin eruption, and copper smithing at Santa Clara del Cobre. The itinerary and route maps are attached as APPENDIX H.

