
MINUTES

XXVII Reunion of the Forest Genetic Resources Working Group

UN/FAO/North American Forest Commission

Québec, Québec, Canada

September 18-21, 2003

September 18-19
Field Trip
Jean Beaulieu led a very interesting and well-organized field trip (APPENDIX A).

September 20
Welcome and Opening Remarks
The chair, Jean Beaulieu, convened the XXVII business meeting of the Forest Genetic Resources Working Group (FGRWG) of the North American Forest Commission (NAFC) at 9:00 am.

Membership of the Study Group
The list of delegates and official observers is attached as APPENDIX B. The United States and México both had full delegations: Beaulieu, García, Ledig, Loo, Sáenz, St.Clair, Schmidtling, and Vargas were present. Although officially retired, Ron Schmidtling may remain a delegate for a few more years, with the support of the director of the U.S. Forest Service=s (USFS) Southern Station. Alvin Yanchuk was an official observer from Canada.

Adoption of the Agenda
Jean Beaulieu presented the agenda. Brad St.Clair proposed that time be allotted for discussions of the Critchfield Herbarium and a threatened field test of Pacific yew. With those additions, the members approved the agenda (APPENDIX C).

Minutes
Comments were requested on the minutes of the XXVI Reunion. No changes were requested, and the minutes were accepted.

National Reports
Judy Loo presented the national report for Canada (APPENDIX D). Trade disputes are still occupying much of the news in Canada. One significant trend under the Forestry 20/20 program is that abandoned farmland will be reforested for carbon sequestration and fiber production. Much of this will be planted in poplars, especially in the West.

Major administrative changes are occurring. Yvan Hardy is resigning from his position as head of the Canadian Forest Service (CFS), effective at the conclusion of the World Forestry Congress in a few days, and will assume a new position created for him as Chief Scientist. Brian Emmett from Canadian International Development Agency will be his replacement. Hardy=s second in command, Gordon Miller, will step down and become director general of the Northern Forestry Center.

Indications are that there will be more support for international work, and the CFS will be more policy oriented and less focused on science.

In Québec a center-right government has been elected which may mean a shift toward privatization. Boreal forestry practices are under investigation because of public pressure on the government after adverse practices documented by Richard Desjardins, a popular singer. However, a study by Don Lester and Narinder Dhir says that conservation of genetic resources is in good shape in the province.

Other noteworthy information was the indication that industry is intensifying management in New Brunswick and that standards for seed transfer have been upgraded in British Columbia.

Brad St.Clair presented the national report for the United States (APPENDIX E). On the federal level, the Chief of the USFS, Dale Bosworth, has identified four threats that are of major concern: fire, fragmentation, invasive species, and unmanaged recreation. The first three, at least, and especially fragmentation and invasive species are of concern with regards to the conservation of forest genetic resources. President Bush=s Healthy Forests Initiative is an attempt to reduce threats from fire, diseases, and insects by thinning.

In the USFS, planting is down, so tree improvement has been de-emphasized. An exception is resistance breeding, which remains active. Otherwise, the regional geneticists have moved toward restoration issues. Seed orchards and progeny tests have been placed in a maintenance mode. Although research continues in molecular genetics, biotechnology still has no role in management.

Brad=s oral report reviewed the structure and role of the USFS. In the research branch, the Northeastern Station is slowly building back some work in forest genetics, especially the genetics of invasive species.

Francisco García presented the national report for México (APPENDIX F). The Comisión Nacional Forestal (CONAFOR) has determined its major priorities as biological resources, fire, commercial plantations, and in the future, biotechnology. In fact, CONAFOR is working on a strategic document for a ANational Program for the Management of Forest Biological Resources@. This will include everything from the micro-flora and -fauna to the genetic resources of forest trees.

Some of the major problems recognized by the new government are illegal logging, fire, over-regulation, lack of inter-institutional coordination, and a budget shortage. The new General Law for Sustainable Forest Development will transfer real responsibility for the forests to state governments, a Aforest federalism@.

Dr. García felt that the participation of our FGRWG could have important impacts. A balance must be achieved between conservation and sustainable utilization. The national interests and the goals of the Programa Nacional de Reforestación (PRONARES) should be taken into consideration in the ideas, actions, and tasks of the FGRWG. Our work may be facilitated by a new agreement between Secretary Veneman (USDA) and the Secretaría del Medio Ambiente y Recursos Naturales (SEMARNAT) on biotechnology, which includes forest biotechnology. This agreement springs, perhaps, from concerns about biosecurity. Jesús Vargas questioned whether this will affect the exchange of genetic resources. Dr. García replied that we should let him know if we experience any difficulties in exchanging genetic resources for scientific purposes. The problems with exchanges are to demonstrate mutual benefits for the exchanging countries and to comply with two sets of laws regarding patent rights and plant protection B exchanges are a matter of negotiation.

CONAFOR has also established general agreements for collaboration with the University of Alberta, Université Laval, Centro Agrónomico Tropical de Investigación y Enseñanza (CATIE) in Costa Rica, 27 Mexican research and development institutions, the USFS, and the CFS. Judy Loo and Jean Beaulieu asked who in the CFS signed, because it was important whether the agreement was with the policy or the research branch. Dr. García said that the agreements were with research.

This year, CONAFOR and the Consejo Nacional de Ciencia y Tecnología (CONACYT) have agreed on sectorial funding for forest research and development grants. This is the first time that forestry has been recognized for sectorial funding. Always in the past, forestry had to compete in a pool with other interests. CONAFOR and CONACYT have also begun a scholarship program for study abroad, which will fund 50 students. The first to be awarded were to two students, one of whom is Virginia Jacob Cervantes= husband, Marcos, for study at the University of Alberta.

Another agreement has been signed between CONAFOR and the University of California Institute for México and the United States (UC MEXUS). The agreement creates a subcommittee on forest resources within UC MEXUS.

With regard to operations, Dr. García announced that Manuel Reed Segovia was the new general director of CONAFOR, replacing Alberto Cárdenas-Jiménez who had moved up to become general secretary of SEMARNAT. Dr. García said that the FGRWG would be helpful in creating a national mechanism for dialogue and communication on forest genetic resources. He guaranteed that CONAFOR would provide funding for at least two delegates to attend FGRWG meetings. He said that since CONAFOR was the official representative to the FGRWG, it would take care of all logistics, including translation services for our minutes and other documents. He also invited us to hold our next meeting in conjunction with the 1st Mexican National Forestry Congress in Guadalajara, which will be scheduled for either August or October 2004, and to provide two speakers for the Congress.

In the discussion that followed Dr. García=s presentation, Cuauhtémoc Sáenz noted that the CONACYT program for the forestry sector was a great improvement. In the past, all of forestry was lumped with all of agriculture and biology in the competition, so awards to forestry were few. He felt that the new CONACYT scholarships would help to build the forest research community in México, which was now too small to deal with all the problems of the forest sector. Jesús Vargas said, however, that it was well to educate more forest scientists, but who in México was going to hire them B the next step was to build infrastructure. In response, Dr. García said that the country must attack the problem of education, despite knowing that for every problem attacked, three more were waiting behind the door. He felt that México could not afford to be pessimistic, but did note that currently 17% of Mexican students going abroad do not return home. Jesús Vargas said that 17% was an improvement, because the proportion used to be even higher.

Judy Loo noted that an emphasis on biotechnology could be misplaced. The strong focus on biotechnology in the CFS is without clear reason or clear outcome. A long discussion followed on the role of biotechnology and the need to support it with a proper research infrastructure that had traditional breeding as its base, since biotechnology was merely a collection of tools. Dr. García agreed but said we must also prepare for the future. The senate is now discussing laws governing transgenics, and CONAFOR has identified those scientists now engaged in biotechnology and those interested in entering the field, and plans to get them together for a meeting in the near future. Judy Loo hoped that such a meeting would include people not in biotechnology as well B people familiar with the whole breeding strategy and how genetics is applied in forestry.

Task Reports
Task 29 B 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 two papers on phylogeny of the spruces of southwestern North America were combined into one and resubmitted to SYSTEMATIC BOTANY. The laboratory work on Brewer, blue, and Engelmann spruces is complete, but no progress toward publication has been made. Seeds of several populations of the Mexican spruces were sent to Jean Beaulieu in connection with Task 49. Some of the remaining seeds at the Institute of Forest Genetics (IFG) will be used for electrophoresis, because no information on genetic diversity exists for 17 of the populations added to the seedbank since the original publication on Chihuahua spruce in 1997. A mating system study is planned for these 17 populations, but will take two years to conclude.

No progress has been made on establishing plantations. Cuauhtémoc Sáenz asked for some samples for trial plantations in Michoacan, preparatory to more extensive tests. Tom and Cuauhtémoc agreed to arrange this during the coming months.

Tom Ledig also reported on activity under the UC MEXUS grant, including an exploratory trip with Steve Jackson and Celestino Flores in September 2003 to northern México to search for additional populations of Mexican spruce, ponds or lakes that might provide a pollen record of spruce, and packrat middens that might provide a macrofossil record. The final report to UC MEXUS and Celestino=s report on a successful but futile exploration of the summit of Sierra Potrero de Abrego are attached (APPENDIX G).

The task was continued until next meeting.

Members: Beaulieu (Can.), Vargas (Méx.), LedigBchr. (U.S.A.)

Task 30 B 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 since the last meeting.

The task was continued until next meeting.

Members: Beaulieu (Can.), Vargas (Méx.), LedigBchr. (U.S.A.)

Task 31 B To develop a guide to Canadian and U.S. training opportunities for Mexican students and scientists and seek new ways to provide increased training in forest genetics and tree improvement at university labs and government experiment stations. Brad St.Clair demonstrated the use of the directory on the FGRWG Web site (APPENDIX H). Cuauhtémoc Sáenz suggested that the directory would be more valuable if it could be reached by links from other sites. Francisco García said that he will add a link to it on the CONAFOR Web site (conafor.gob.mx) under Investigaciónes y Desarrollo.

With this, Brad suggested that updates be made a duty of Task 38, which deals with the Web site, and Task 31 closed. The members agreed, and the task was closed.

Members: St.ClairBchr. (U.S.A.), Jaquish (Can.), Sáenz (Méx.)

Given the outcome of the decision with regard to Task 31, Cuauhtémoc Sáenz suggested that it would be logical to discuss Task 38 next, and the members agreed. Task 38 B To develop a page on the World Wide Web to broaden contacts, improve communication about the activities of the FGRWG, and coordinate research on forest genetic resources of México.

Brad St.Clair suggested adding a link category to our Web site to direct attention to other items, such as meetings of interest or copies of our outputs. Jean Beaulieu will determine if this is possible.

Ron Schmidtling said that the national reports had interesting information and asked if they could be placed on the Web site. Jesús Vargas suggested that we make this recommendation to the NAFC Bureau of Alternates (BOA). Francisco García agreed and said that should the BOA object, let him know. A discussion followed on whether the reports would need to be cleared with our national agencies if they were to be promulgated in this fashion, and on whether this would inhibit frank discussion of national issues. Dr. García insisted that the reports would be valuable even if they had to be vetted first. The members agreed to post the national reports, but México=s would be cleared with the NAFC Alternate from CONAFOR before posting.

Tom Ledig suggested that the task wording no longer reflected the nature of the task, and suggested a rewording: Task 38 B 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.

The members accepted the change and the task was continued. It was agreed that Brad St.Clair replace Tom Ledig on the task and that Francisco García replace Jesús Vargas.

Members: St.Clair (U.S.A.), BeaulieuBchr. (Can.), García (Méx.)

Task 32 B To provide México with Canadian and U.S. expertise in forest genetics and tree improvement by encouraging intergovernmental transfer of scientists. As promised at Reunion XXVI, Judy Loo requested and received a list of Spanish-speaking experts from the Canadian International Development Agency. However, those listed are not identified by area of expertise. Tom Ledig reported that Cathy Karr of the USFS International Office is either updating or compiling a list of Spanish-speaking experts in the U.S., but that list is not yet available.

Jesús Vargas reported that CONACYT had a joint program with the U.S. National Science Foundation (NSF) to identify senior faculty from the U.S. for sabbaticals in México to provide teachers for specific courses needed at particular universities. Francisco García indicated that CONAFOR may have a program for post-doctoral exchanges next year. He also noted that CONAFOR had a draft document from a meeting on management of forest genetic resources, and it listed ideas and topics on which expertise was needed.

Some members thought that the wording of the task should be more specific and proposed that it be changed to: Task 32 B To identify Canadian and U.S. expertise in forest genetics and tree improvement and encourage intergovernmental transfer of scientists to México. The change was approved and the task was continued.

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

Task 39 B 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 Carlos Ramírez, a graduate student working on Pinus pinceana at the University of New Brunswick (UNB), had great difficulty in germinating seeds. In solving the problem, he discovered that the seed would germinate if the seed coat was removed. Cones were already open when the seeds were collected, so it may be possible that the seeds develop deep dormancy if collected late. Therefore, Ramírez, who was then in México, will collect seeds in September and in October to determine whether time of collection has an affect on germinability. Ramírez has been at UNB for two years, and the problems with germination have set his doctoral plans back. However, he still intends to survey populations at 23 isozyme loci and has extracted DNA for microsatellites.

Three weeks earlier, CONACYT officially announced that it had funded the proposal submitted last year in the amount of 2.6 million pesos for four years. The genetic studies will receive about 660,000 pesos of the total. The grant will be administered by Miguel Capó at the Universidad Autónoma Agraria Antonio Narro (UAAAN). The CONACYT fellowship that supports Carlos Ramírez at UNB is distinct from this funding.

Francisco García emphasized the need for social or economic justification for the study in order to answer those who would ask why the FGRWG is studying a species of so little value to forestry.

Task 39 was continued.

Members: Capó (Méx.), Ledig (U.S.A.), LooBchr. (Can.)

Task 41 B 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, and suggested that it may have been accepted prematurely. However, the members agreed that it should be continued.

Members: Jaquish and Loo (Can.), LedigBchr. (U.S.A.), Vargas (Méx.)

Task 42 B 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 reviewed progress. Results were to be reported at the symposium the following day (September 21, 2003). In the course of field work, his team is finding many new stands of Douglas-fir and are attempting to map all Douglas-fir populations in México. 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.

Francisco García asked the members to explain what was meant by Autilization@ in the task description, and what the FGRWG was doing with regard to utilization. Tom Ledig interrupted to say that although Douglas-fir might be used for timber and, therefore, have economic value for México, that was not the only concern of the FGRWG. The subject of FGRWG tasks were generally species or genera of interest to all three countries in the NAFC, although an exact balance was not always possible. Taxa such as the Mexican spruces (Task 29), the Pinus ayacahuite-strobiformis-flexilis complex (Task 30), and the Douglas-firs represent genetic resources that are of potential value to Canada and the United States. They are also part of México=s natural heritage. He went on to review the history of the FGRWG, how in 1993 the Committee of Alternates (COA, now the BOA) had informed us that they thought a Study Group on Forest Tree Improvement (SGFTI, the group=s name until 1993) was an anachronism, and virtually directed the SGFTI to focus on conservation. Brad St.Clair emphasized that we were more concerned with conservation than with utilization, and that ecological values and aesthetic values may be as important as economic values. Judy Loo pointed out that, in fact, these values were ultimately interlinked.

Task 42 was continued.

Members: Jaquish (Can.), St.Clair (U.S.A.), VargasBchr. (Méx.)

Francisco García mentioned that he had read the recent FGRWG minutes and was saddened to learn that we had abandoned Task 43 B To organize a symposium on the biology and conservation of Baja California and seek a publisher for the papers. He had contacted Alfredo Cota-Serrano, who is now with CONAFOR, and Sr. Cota is still willing to provide logistics for the meeting. Tom Ledig acknowledged that the symposium would be an excellent idea, but felt he could not commit to it because of other priorities and in light of his anticipated retirement in two or three years. He indicated that the task was his idea, that he was the logical one to carry through on it because of research interests in and proximity to Baja California, but that he was quite willing to step aside if another member of the group wished to revive the task and chair it. No one volunteered. Jesús Vargas mentioned that a workshop on Guadalupe Island would be held in Ensenada, Baja California, in December. The task was not reopened.
Task 44 B 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 that all the Universidad Autónoma Chapingo (UAC) abstracts of theses on forest genetics had been translated and these were about half of what Javier López and Cuauhtémoc Sáenz had collected. Abstracts from the Universidad Autónoma Agraria Antonio Narro (UAAAN), Universidad Nacional Autónoma de México (UNAM), and the Colegio de Postgraduados en Ciencias Agricolas (CP) would begin this winter. He indicated that he would need funding for help on translation, and would apply to the BOA if the members were agreeable. He also said that the theses abstracts so far collected were all in the realm of forest genetics, but that theses on community structure, biogeography, and paleoecology would be even more helpful to those wishing to begin research on forest trees or interpret results. He would request Javier López to recruit student help to identify those theses and would ask the BOA to provide funding. Judy Loo will speak with Consuelo Bonfil about theses from UNAM.

Tom Ledig also asked the members how they felt the information should be posted on the Internet. All agreed they should be posted in Spanish and in English. However, it was not decided whether to post them directly on the FGRWG Web site or on the IFG web site with a link on the FGRWG site.

Task 44 was continued.

Members: LedigBchr. (U.S.A.), Loo (Can.), López and Sáenz (Méx.)

Task 45 B To review genetic indicators of diversity and make recommendations regarding their suitability. Judy Loo reported that she had heard nothing about a follow-up to the evaluation of criteria and indicators at Ejido el Largo, Chihuahua. Therefore, she felt the task should be closed rather than left open indefinitely. The members agreed that should our participation again be requested, we could open a new task.

Task 45 was closed.

Members: LooBchr. (Can.), St.Clair (U.S.A.), Vargas (Méx.)

Task 46 B To study elevational and geographic variation in Pinus pseudostrobus as an aid to defining seed zones and conservation of genetic resources. Cuauhtemoc Sáenz submitted a written report (APPENDIX I) and reviewed early results on common garden tests of Pinus pseudostrobus and P. oocarpa. He suggested that the task be broadened to include P. oocarpa and P. michoacana. While not disagreeing with this, Jesús Vargas pointed out that the way the task was worded was too broad in a geographic sense. All three species extend from Central America to central or northern México, but the project concerned only the state of Michoacan. Taking both of these comments into account, the members agreed to reword the task as: Task 46 B 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.

The task was continued.

Members: Jaquish (Can.), SáenzBchr. (Méx.), St.Clair (U.S.A.)

Task 47 B To publish a series of lecture notes on forest conservation genetics in Spanish and English. Judy Loo reported that she had not yet cleaned up her notes to send to the members. However, she will have to give the course at UNB in a few months and again at CP in summer 2004, so must begin soon to reorganize her lectures. Therefore, she will email the notes to the members for their comments, probably by the end of November.

The task was continued.

Members: LooBchr. (Can.), Vargas (Méx.), Ledig (U.S.A.)

Task 48 B To revise and republish Manejo de Recursos Genéticos Forestales. Various members reported on discussions with the original authors in regard to revision. Tom Ledig reported that he, Tom Conkle, Jay Kitzmiller, and Jim Jenkinson all feel that their contributions can be republished without updating. This may not be the case for Maria Magallanes article on tissue culture, because the field changes rapidly. He will try to locate her and get her opinion. He has been unable to get in touch with Glenn Furnier, but will make one more attempt. Cuauhtemoc Sáenz has read Conkle=s paper and does not think it needs changing, but would like to add a paper using the state of México as an example to suggest a finer division of seed zones. Judy Loo has spoken with B. S. P. Wang, and he felt that his paper was superceded by a new book on seed handling. Judy Loo will contact him again to see what he wants to do about his contribution.

Tom Ledig said that he will ask the BOA for funds to republish the volume when Jesús Vargas gives him an estimate of the cost. The task was continued.

Members: Beaulieu (Can.), VargasBchr. (Méx.), St.Clair (U.S.A.)

Task 49 B To determine what DNA markers have potential for clarifying the phylogeny of Mexican conifers. Jean Beaulieu reviewed preliminary results. Not all of the Mexican spruce seed received from IFG had been germinated yet. However, four mitochondrial markers proven variable in black spruce revealed no variation within Mexican, Martínez, or Chihuahua spruces. However, there was variation among these species.

Judy Loo reported that she had sent Pinus pinceana seeds to Dana Nelson, but he had not gotten around to analyzing them. Cuauhtemoc Sáenz said that he had sent Dana seeds of Pinus pseudostrobus, but Dana had asked Cuauhtemoc if he had a student that he would like to send to do the work. Ron Schmidtling reported that Dana Nelson=s time was completely taken up in preparation for a technical assistance visit, a review required by the USFS of each project every two years.

Brad St.Clair began a discussion of whetehr these were the best markers to use for phylogenetic studies. He described a current project of Richard Cronn and Aaron Liston to construct a phylogeny of all the pine species. They used 12 nuclear markers (genes or gene fragments, probably introns) to reconstruct phylogeny. They will then identify SNPs that will be of value in population genetics. The discussion that followed concerned the value of different markers for different objectives. At the conclusion of the discussion St.Clair suggested that the task be reworded as: Task 49. To determine what DNA markers are suitable for studies of population genetics or phylogeny of Mexican conifers.

The suggestion was accepted and Task 49 was continued.

Members: Beaulieu (Can.), Sáenz (Méx.), NelsonBchr. (U.S.A.)

Task 50 B To organize a symposium on ASilviculture and the Conservation of Genetic Resources for Sustainable Forest Management@ as a satellite to the XII World Forestry Congress in September 2003. Jean Beaulieu outlined the symposium schedule (APPENDIX J) for the following day, and indicated that the papers to be presented at the symposium would stand alone as a proceedings. Brad St.Clair called for a round of applause in appreciation of all Jean=s work in organizing the meeting, field trip, and symposium.

With anticipation of the successful conclusion of the symposium, it was agreed that Task 50 be closed.

Members: BeaulieuBchr. (Can.), Vera (Méx.), Schmidtling (U.S.A.)

Other Business
FGRWG Activity Summary. Tom Ledig reviewed the three previous summaries of FGRWG=s activities that had been prepared during the period 1965 to 1989. Then he discussed a draft summary of meetings and activities that he had prepared for the period 1990-2002, and had distributed to members by email prior to the meeting. He pointed out that the FGRWG had been exceptionally productive in the opening of new tasks since 1993, and felt that much of this was the result of relative stability in membership and the use of official observers. Since he had managed to complete the summary only a few weeks earlier, he asked the group whether it might be desirable to include the XXVII Reunion before finalizing the document. No objections were raised, so he said that he would update the report to make it inclusive of 1990-2003.

Brad St.Clair felt the summary was very helpful to him, and suggested that the summaries be posted on the Web site. The members agreed.

Alvin Yanchuk said that he had learned a lot about FGRWG activities from the summary and from attendance at the meeting, and it would help him in making the case that the British Columbia Ministry of Forests should support Barry Jaquish=s attendance at future meetings.

Tom warned the members that they should consider choosing a new secretary and archivist for the group=s records because he expected to retire in a few years. Brad St.Clair expressed interest and indicated that he would think about it.

Memorial Symposium for Basilio Bermejo. Jesús Vargas was not able to provide details on progress or anticipated date of publication. The papers are hung up with Jesús Dorantes. Dr. Vargas was able to say that all papers would be published in both English and Spanish.

William B. Critchfield Herbarium. Brad St.Clair introduced the topic of the Critchfield Herbarium at IFG. The herbarium was moved into storage, causing concern among many botanists and forest geneticists that it would be lost or degraded. The U.S. National Arboretum near Washington, DC, the New York Botanic Garden, and Aaron Liston at Oregon State University all volunteered to assist in finding a home for it when the situation became known. The Critchfield Herbarium is primarily known for its specimens of all the world=s pines, voucher cones of pine hybrids, including all the many hybrids produced at IFG, and rangewide voucher collections for Margot Forde=s studies of variation in Monterey pine, Jack Duffield=s study of bishop pine, and Bob Callaham=s study of ponderosa pine. The members were pleased that other herbaria had offered to take the collection, but expressed concern that it be moved far from IFG where it was most useful to investigators. The consensus was that the FGRWG express its concern and make known its preference that the collection be kept at IFG, and urge that a suitable solution be found if it was not possible to maintain it on site. Brad St.Clair, Ron Schmidtling, and Tom Ledig were charged with drafting a letter to this effect.

Weyerhaeuser=s Pacific yew collection. Brad St.Clair informed the group that the yew collection assembled by Nick Wheeler was in danger of being lost. Over a decade ago, Weyerhaeuser supported the collection and characterization of a great many accessions of yew near Sequim, Washington. This provenance/progeny trial is now in jeopardy because Weyerhaeuser abandoned its work with yew years ago and plans to sell or swap the site for development, without any provisions for the future of the collection. One solution would be to clone the accessions and move them to another site, although the Sequim site has proven excellent and it was desirable to keep the yews there. The group discussed what role FGRWG and NAFC could play. One possibility was a land swap with the National Forest, and Tom Ledig and Brad St.Clair promised to follow up. Tom, Brad, and Ron Schmidtling agreed to draft a recommendation to the NAFC to urge the Forest service to acquire the site or to influence Weyerhaeuser not to sell it for development. Tom asked Brad to send him more details on size, scope, and genetic base.

Monographs on Genetics of Important Forest Tree Species. Tom Ledig said that he was not yet ready to take on such a task, and unless there was another volunteer, he suggested that further discussion be postponed until next year. Several members agreed that their plates were full and that we were probably juggling as many tasks as we could handle.

Cooperation with Other Working Groups. Jean Beaulieu reported that he had asked the Silviculture Working Group (SWG) if they wanted him to arrange for a meeting room in Quebec, but had received no response. They had provided little input to the organization of the symposium, and apparently are still in disarray.

Possible joint meetings with the Forest Insects and Diseases Working Group (FIDWG) were discussed. Francisco García pointed out that FIDWG=s meetings were scheduled two years in advance. However, CONAFOR would like to see all Working Groups together in one place to foster exchange of information, and he suggested 2006. México is offering to host such a meeting to make it more attractive to the Working Groups. CONAFOR has hopes that it will be a side event to the 2nd Mexican National Forestry Congress.

Time and Place of Next Meeting and Election of Chair
As customary, a member of the national delegation hosting the next meeting will be chair. As decided during the discussion of the national report for México, the XXVIII Reunion will be held in conjunction with the 1st Mexican National Forestry Congress in Guadalajara, Jalisco, in either August or October 2004. The actual business meeting could take place in Morelia, Michoacan. The Mexican delegation will choose a chair and work with the Congress organizers to set the exact time and venue. Francisco García will ask the BOA to start working toward 2006.

At this time, Francisco García informed the members that he had received a phone call from SEMARNAT during the field trip, asking him to return to México immediately after the FGRWG business meeting. He was being asked to take a higher level position. Nevertheless, he assured the members that his successor on the FGRWG would carry out the promises he had made.

With the venues for the 2004 and 2006 meetings settled, the possibility of a meeting in Gulfport, Mississippi, was discussed for 2005. Ron Schmidtling will determine whether the Southern Institute of Forest Genetics can host a FGRWG meeting at Gulfport in 2005 or whether we should piggyback on the annual meeting of the Western Forest Genetics Association.

Adjournment
Jean Beaulieu adjourned the meeting at 6 pm.

September 21
Joint Meeting with Other Working Group Members
Following the symposium, a brief meeting was held with a few members of other NAFC working groups (APPENDIX K). Margaret Devall reviewed the history of the recommendation to the NAFC about broadening the mandate of the SWG. Hans Ottens stated that he had proposed a slight change in the wording of the joint resolution composed by Margaret and Tom Ledig. After that change, Jean Beaulieu and Margaret Devall signed and submitted the resolution to the BOA. Hans read the final version of the recommendation, which is attached as APPENDIX L. Margaret reported that she had received no word from the BOA regarding the recommendation, and asked if we had heard anything about its fate. Jesús Vargas offered that the reason we had received no feedback was that the BOA has not met since our recommendation was submitted, largely because of the changes within CONAFOR and SEMARNAT. Those present shared other information on the changes taking place in México and Canada. Hans Otten reported that Gordon Miller might remain on the BOA for a time despite the many changes occurring in the Canadian Forest Service. Jean Beaulieu and Margaret Devall agreed to send new copies of the joint resolution to their alternates before their meeting.

Cuauhtemoc Saenz reviewed plans for the next reunion of the FGRWG, which would be held in conjunction with the 1st Mexican National Forestry Congress in Guadalajara, Jalisco. The FGRWG will hold a business meeting in Morelia, Michoacan, before the Congress, spend one to two days on a field trip, and drive to Guadalajara one to two days before the Congress. The Congress will be held in either August or October, 2004 (but not in September). Two members of the FGRWG will be asked to make presentations at the Congress. The Congress would also include a field trip.

Margaret Devall asked if the SWG could meet with the FGRWG in Morelia or Guadalajara in 2004, and the invitation was gladly extended. Ben Moody reported on the recent meeting of his FIDWG in Banff, Alberta. He expressed an interest in meeting with the FGRWG and in being involved with the SWG on plantation silviculture.

With that the group adjourned.

