[image: image59.wmf]

NEWSS NEWS

NORTHEASTERN WEED SCIENCE SOCIETY Newsletter

April 2006
Comments from the President
[image: image60.wmf]

Bill Curran
NEWSS President

First, I wish to again thank Past President Tim Dutt and President-Elect Renee Keese for working so hard last year and successfully hosting the annual meeting in Providence, Rhode Island. Going into the 2006 meeting with a new location and venue and new co-host, the Northeast Aquatic Plant Management Society (NEAPMS), left a few questions and some uncertainty. In the end, the 2006 annual meeting was a success with about 200 NEWSS members and guests along with 130 NEAPMS members. Thank you for making the meeting a success.

We welcome aboard our new Executive Committee (EC) members; Jerry Baron from IR4-Rutgers University as our new Vice President, Chris Becker with BAAR Scientific LLC takes the reins as our Secretary/Treasurer, Toni DiTommaso, Cornell University will represent us at the WSSA, and Dwight Lingenfelter, from Penn State serves as our Public Relations Representative. Dan Kunkel, also with IR-4-Rutgers has graciously agreed to serve as Legislative Committee Chair once again. You can view the society officers and committee members, Sustaining Members, and Past Presidents at our website (www.newss.org).

Speaking of websites, we officially left Host Depot (thankfully) and are temporarily being managed by the experts at Penn State. We anticipate joining in the service of the WSSA Technical Webmaster in the near future and will keep you abreast of how things develop.

Plans are underway for the 2006 Collegiate Weed Contest being held on August 1, 2006 (travel and setup on July 31) at DuPont’s Stine-Haskell research facility near Newark, DE. Greg Armel and the DuPont folks are busily preparing and will be sending out the details to the coaches and the teams shortly. They are definitely in need of volunteers, so please contact Greg (gregory.r.armel@usa.dupont.com) or (302-366-5067) and let him know you are available and willing to help.
Rich Bonanno and the Futures Committee have been discussing our society’s Opportunities. Their discussions have focused on a number of things including general society makeup and objectives, opportunities for growth, annual meeting format, location and meeting time, Executive Committee (EC) organization, society management, proceedings, and other challenges. The committee’s DRAFT document is available for viewing on the NEWSS website. They will continue to work on the document with a goal of making recommendations to the EC by the August Board meeting. We will ask for membership input after the August EC review and will continue to discuss this at the 2007 annual meeting.

Finally, Vice President Jerry Baron is working hard in planning our 2007 annual meeting at the Renaissance Harbor Place Hotel in Baltimore on January 2-5. Jerry has some great ideas for the meeting and we have some enthusiastic session chairs and members, so anticipate an excellent program. I won’t steal Jerry’s thunder, and will let him explain the details as they come together. Mark your calendar and plan to attend.

Secretary/Treasurer Update
[image: image61.jpg]£
\/

Chris Becker (and Brian Manley)
Secretary/Treasurer
The 60th Annual Meeting of the Northeastern Weed Science Society was held (jointly with the Northeast Aquatic Plant Management Society) at the Westin Hotel in Providence, RI on January 3-6, 2006. The theme of the meeting was “Bridging Technology with Partnerships in Aquatic and Terrestrial Weed Control.” In addition to the typical seven sections, the conference was highlighted by three symposia: “Education and Outreach”, “Recent Advances in Nursery Weed Management”, and “Aquatic & Terrestrial Weed Control” (the latter brought together both societies and contained an aquatic plant and algae ID workshop). There were 196 people in attendance including 171 NEWSS members, 3 invited speakers, 7 attending only the Aquatics workshop, and 14 attending only the ornamentals workshop.

Due to Brian’s inability to complete his term, because of his relocation to Switzerland, the EC acted according to the Society Constitution and nominated a new Secretary/Treasurer to complete the term. Chris Becker accepted the responsibility and all files have been successfully transferred to him.
A new address was set up for NEWSS secretary or treasurer related activities and correspondence and it is as follows:
NEWSS
PO Box 34; Romulus, NY 14541

61st Annual Meeting

Program Plans for 2007
[image: image62.jpg]

[image: image1.jpg]

Jerry Baron

Renee Keese

Vice President

President-Elect
Thanks to everyone who participated in the NEWSS 2006 Annual meeting and making it a huge success. And now program planning is already underway for the 2007 conference at the Marriott Renaissance Baltimore, MD, as well as site selection for 2008. Mark your calendars now for January 2-5, 2007. Our Program Chair has some unique ideas for taking us into the future. The proposed theme is “Broadening our Weed Science Horizons” and we will have a mix of general session speakers, traditional breakout sessions and expanded symposia sessions. The Executive Committee continues to look for other groups to meet with and allow us to explore educational opportunities.

The Program Committee welcomes and encourages your further comments to make this meeting the best of this century. Please contact the appropriate individuals and express your thoughts and ideas. (For a listing of section chairs and other committee members, see below.)
NEWSS News Articles
[image: image63.jpg]

Dwight Lingenfelter

Public Relations

As one of the newer members of the EC, I look forward to serving the Society as the Public Relations rep for the next few years. One of the primary responsibilities of this position (aside from taking candid photos of you at weed science events) is the preparation of three newsletters throughout the year. So, I urge you to submit worthwhile articles, comments, suggestion, pictures, and the like for future newsletters. Please send them via email to Dwight Lingenfelter (DXL18@psu.edu).
NEWSS 2006 Executive Committee
President: William S. Curran
The Pennsylvania State University

Department of Crop and Soil Sciences

423 ASI Bldg., University Park, PA 16802

Phone: 814-863-1014 / Fax: 814-863-7043

E-mail: wcurran@psu.edu
President-Elect: Renee J. Keese
Syngenta Professional Products

985 Arrowwood Drive, Carmel , IN 46033

Phone: 317-846-8812 / Fax: 317-846-8832

E-mail: renee.keese@syngenta.com
Vice President: Jerry J. Baron

IR-4, Rutgers University

681 US Highway #1 South, North Brunswick, NJ 08902
Phone: 732-932-9575 / Fax: 732-932-8481

E-mail: jbaron@aesop.rutgers.edu
Past President: Timothy E. Dutt
8482 Redhaven Street, Fogelsville, PA 18051

Phone: 610-285-2006 / Fax: 610-285-2007

E-mail: tedutt@ptd.net
Secretary/Treasurer: Chris Becker
BARR Scientific LLC 6374

PO Box 34, Romulus, NY 14541
Phone: 607-342-3610 / Fax: 315-548-9259

Email: becker89@fltg.net
Exec. Committee, Editor: Hilary A. Sandler
University of Massachusetts, Cranberry Res. Stn.

P.O. Box 56 , East Wareham , MA 02538

Phone: 508-295-2212 x 21 / Fax: 508-295-6387

E-mail: hsandler@umext.umass.edu
Public Relations Rep.: Dwight D. Lingenfelter
Penn State, Dept. of Crop & Soil Sciences

116 ASI Building, University Park, PA 16802

Phone: 814-865-2242 / Fax: 814-863-7043

Email: DXL18@psu.edu
Legislative Committee Chair: Daniel L. Kunkel
IR-4 HQ, Rutgers University

681 US Highway #1 South, North Brunswick, NJ 08902
Phone: 732-932-9575 x 616 / Fax: 732-932-8481

Email: Kunkel@aesop.rutgers.edu
Research & Education Coordinator:
Kathie M. Kalmowitz
BASF Corporation

26 Davis Drive, P.O. Box 13528

Research Triangle Park, NC 27709-3528

Phone: 919-270-4592

E-mail: kalmowk@basf.com
Sustaining Membership Chair: David Spak
Bayer Environmental Science

113 Willow Ridge, New Holland, PA 17557

Phone: 717-468-3251

Email: david.spak@bayercropscience.com
CAST Representative: Robert D. Sweet

Cornell University, Department of Horticulture

167 Plant Sciences Bldg., Ithaca, NY 14853

Phone: 607-255-5428 / Fax: 607-255-0599

E-mail: sdt1@cornell.edu
WSSA Representative: Antonio DiTommaso

Cornell University, Dept. of Crop & Soil Sciences

903 Bradfield Hall, Ithaca, NY 14853

Phone: 607-254-4702 / Fax: 607-255-3207

Email: ad97@cornell.edu
Graduate Student Representative: Jacob N. Barney Cornell University, Department of Horticulture.

134A Plant Science Bldg., Ithaca, NY 14853

Phone: 607-539-7534 / Fax: 607-255-0599

E-mail: jnb22@cornell.edu
[image: image2.jpg]

The 2006 NEWSS Executive Committee: (front row, l to r) Chris Becker, Renee Keese, Bill Curran, Jerry Baron, Tim Dutt; (back row, l to r) Toni DiTommaso, Kathie Kalmowitz, Hilary Sandler, Dwight Lingenfelter, Jacob Barney, Dave Spak, Brian Manley. (missing: Dan Kunkel & Bob Sweet)

2006 NEWSS Committees
	2007 PROGRAM COMMITTEE

	Jerry Baron
	Program Chair
	732-932-9575
	jbaron@aesop.rutgers.edu

	Agronomy Section

	John Jemison
	Chair
	207-581-3241
	jjemison@umext.maine.edu

	Greg Armel
	Chair-Elect
	302-366-5067
	gregory.r.armel@usa.dupont.com

	Conservation, Forestry & Industrial Section

	Jon Johnson
	Chair
	814-863-1184
	jmj5@psu.edu

	Nancy Cain
	Chair-Elect
	519-853-3081
	cain.vegetation@sympatico.ca

	Ornamentals Section

	Jim Altland
	Chair
	503-678-1264
	james.altland@oregonstate.edu

	Mike Marshall
	Chair-Elect
	
	mmarshal@msu.edu

	Posters Section

	Ben Coffman
	Chair
	301-504-5398
	coffmanc@ba.ars.usda.gov

	Cristi Palmer
	Chair-Elect
	
	palmer@aesop.rutgers.edu

	Turfgrass and Plant Growth Regulators Section

	Larry Norton
	Chair
	610-814-6220
	larry.norton@bayercropscience.com

	Michael Agnew
	Chair-Elect
	610-444-2063
	michael.agnew@syngenta.com

	Vegetables and Fruit Section

	Dave Johnson
	Chair
	717-653-4728
	dhj3@psu.edu

	Ryan Lins
	Chair-Elect
	410-490-4514
	ryan.lins@syngenta.com

	Weed Biology and Ecology Section

	Prasanta Bhowmik
	Chair
	413-545-5223
	pbhowmik@pssa:umass.edu

	Mark VanGessel
	Chair-Elect
	302-856-7303
	mjv@udel.edu

	

	SITE SELECTION COMMITTEE

	Renee Keese
	Chair
	317-846-8812
	renee.keese@syngenta.com

	Bill Curran
	
	814-863-1014
	wcurran@psu.edu

	Chris Becker
	
	607-869-9511
	becker89@fltg.net

	

	

	AWARDS COMMITTEE

	Tim Dutt
	Chair
	610-285-2006
	tedutt@ptd.net

	Robin Bellinder
	
	607-255-7890
	rrb3@cornell.edu

	Scott Glenn
	
	301-405-1331
	dg11@umail.umd.edu

	Dave Mayonado
	
	410-726-4222
	david.j.mayonado@monsanto.com

	Jeff Derr
	
	757-363-3912
	jderr@vt.edu

	

	NOMINATION COMMITTEE

	Scott Glenn
	Chair
	301-405-1331
	sglenn@umd.edu

	Todd Mervosh
	
	860-683-4984
	Todd.Mervosh@po.state.ct.us

	Russ Hahn
	
	607-255-1759
	rrh4@cornell.edu

	Steve Hart
	
	732-932-9711
	hart@aesop.rutgers.edu

	Ryan Lins
	
	420-490-4514
	ryan.lins@syngenta.com

	

	RESOLUTIONS COMMITTEE

	Paul Stachowski
	Chair
	607-255-7701
	pjs16@cornell.edu

	Melissa Bravo
	
	717-787-7204
	mbravo@state.pa.us

	Ryan Lins
	
	420-490-4514
	ryan.lins@syngenta.com

	

	COLLEGIATE WEED SCIENCE CONTEST COMMITTEE

	Renee Keese
	Chair
	317-846-8812
	renee.keese@syngenta.com

	Greg Armel
	Contest Host (Co-Chair)
	302-366-5067
	gregory.r.armel@usa.dupont.com

	Bill Curran
	
	814-863-1014
	wcurran@psu.edu

	Tim Dutt
	
	610-285-2006
	tedutt@ptd.net

	Jacob Barney
	
	607-255-0883
	jnb22@cornell.edu

	Dave Spak
	
	717-468-3251
	david.spak@bayercropscience.com

	Chris Becker
	
	607-869-9511
	becker89@fltg.net

	Grant Jordan
	
	315-587-2140
	gljordon@usadatanet.net

	Dwight Lingenfelter
	
	814-865-2242
	dxl18@psu.edu

	Toni DiTommaso
	
	607-254-4702
	ad97@cornell.edu

	Steve Hart
	
	732-932-9711
	hart@aesop.rutgers.edu

	

	AUDIT COMMITTEE

	Chris Becker
	Chair
	607-869-9511
	becker89@fltg.net

	Russ Hahn
	
	607-255-1759
	rrh4@cornell.edu

	Grant Jordan
	
	315-587-2140
	gljordon@usadatanet.net

	

	ARCHIVES COMMITTEE

	Dan Kunkel
	Chair
	732-932-9575 x 616
	kunkel@aesop.rutgers.edu

	Robin Bellinder
	
	607-255-7890
	rrb3@cornell.edu

	

	PHOTO JUDGING COMMITTEE

	Grant Jordon
	Chair
	315-587-2140
	gljordon@usadatanet.net

	Ben Coffman
	
	301-504-5398
	coffmanc@bc.ars.usda.gov

	Toni DiTommaso
	
	607-254-4702
	ad97@cornell.edu

	Greg Armel
	
	302-366-5067
	gregory.r.armel@usa.dupont.com

	

	STUDENT PAPER JUDGING COMMITTEE

	Tim Dutt
	Chair
	610-285-2006
	tedutt@ptd.net

	Robin Bellinder
	
	607-255-7890
	rrb3@cornell.edu

	Scott Glenn
	
	301-405-1331
	dg11@umail.umd.edu

	Dave Mayonado
	
	410-726-4222
	david.j.mayonado@monsanto.com

	Jeff Derr
	
	757-363-3912
	jderr@vt.edu

	

	POSTER JUDGING COMMITTEE

	Dave Johnson
	Chair
	717-653-4728
	dhj3@psu.edu

	Paul Stachowski
	
	607-255-7701
	pjs16@cornell.edu

	Tommie Hines
	
	757-414-0724
	thhines@vt.edu

	Barbara Scott
	
	302-856-7303
	bascott@udel.edu

	Peter Porpiglia
	
	914-682-9050
	peter@kichem-usa.com

	

	WEED SCIENCE FIELD DAYS COMMITTEE

	Dave Johnson
	Chair
	717-653-4728
	dhj3@psu.edu

	Kathie Kalmowitz
	
	919-270-4592
	kalmowk@basf.com

	

	PAST PRESIDENTS COMMITTEE

	Roy Johnson
	Chair
	215-348-5535
	rjoh834880@aol.com

	Tim Dutt
	
	610-285-2006
	tedutt@ptd.net

	

	

	HERBICIDE RESISTANCE PLANT COMMITTEE (SPECIAL COMMITTEE)

	Mark VanGessel
	Chair
	302-856-7303
	mjv@udel.edu

	Russ Hahn
	
	607-255-1759
	rrh4@cornell.edu

	Henry Wilson
	
	757-414-0724 x 13
	hwilson@vt.edu

	Brian Olson
	
	315-781-0140
	bdolson@dowagro.com

	Dave Vitolo
	
	916-316-6951
	david.vitolo@syngenta.com

	Dave Mayonado
	
	410-726-4222
	david.j.mayonado@monsanto.com

	Dan Kunkel
	
	732-932-9575 x 616
	kunkel@aesop.rutgers.edu

	

	FUTURE OF NEWSS COMMITTEE (SPECIAL COMMITTEE)

	Rich Bonanno
	Chair
	978-682-9563
	rbonanno@umext.umass.edu

	Toni DiTommaso
	
	607-254-4702
	ad97@cornell.edu

	Art Gover
	
	814-863-1184
	aeg2@psu.edu

	Rob Hedberg
	
	202-720-4118
	rhedberg@csrees.usda.gov

	Daniel Loughner
	
	215-947-0721
	dloughner@dowagro.com

	Dave Mayonado
	
	410-726-4222
	david.j.mayonado@monsanto.com

	Randy Prostak
	
	413-577-1738
	rprostak@umext.umass.edu

	Jacob Barney
	
	607-255-0883
	jnb22@cornell.edu

	Melissa Bravo
	
	717-787-7204
	mbravo@state.pa.us

NEWSS Editor Notes
[image: image64.jpg]

Hilary Sandler

Editor
NEWSS.org Update

If you have not been to the NEWSS web site in a while, you should make a visit. It has a new look. The NEWSS web site was been successfully moved to the Small Orange server in late January-early February (prior to the end of our contract and automatic renewal with Host Depot). The society will save significantly on our payout of monthly fees. Rob Dickerson (Penn State University) has been serving as temporary webmaster and has already spent many hours helping with the web site and ensured a smooth transition to the new server.
Powerpoint presentations from the Ornamental Symposium from the 2006 meeting are available in PDF form on the web site. Also, you may access the Herbicide Resistance Statement from the home page as well.

The member login window is no longer available on our current server. We will be working on finding a suitable abstract submission service prior to the fall. Keep posted for further details. If you read Jeff Derr’s WSSA report, you will notice that WSSA has hired David Krueger, AgRenaissance Software LLC, Raleigh, NC, as the new WSSA technical webmaster and Tom Fermanian, Univ. of Illinois at Urbana-Champaign, for the WSSA web editor. Part of our long-term web site plan is to place the NEWSS web site under the umbrella of the WSSA web site.

Proceedings and Publication Update

Two publications were produced for the 2006 Annual Meeting. The meeting program contained 99 titles (poster and oral presentations), 23 symposium talks, and 13 presentations from Northeast Aquatic Plant Management Society for a total of 135 titles. The 60th volume of the proceedings contained 93 abstracts. Several cost-saving measures were supported by the EC and were enacted for this meeting. We printed 250 fewer programs (and saved on mailing costs as well) and 50 fewer proceedings for the society in 2006 than in 2005.

Almost 90% of all abstracts received were sent and received via the web site. Of the problems that were reported, several people had trouble logging on due to password issues, others received a “page not displayed” error or the abstract was not visible in the text box, and some submitters were not members and were not permitted to log onto the web site. We had one report of authors being listed incorrectly. We will continue to work with PSU, Small Orange, the new webmaster and other resources as needed to design an easier process for submission of abstracts for the 2007 meeting.

Graduate Student Report
[image: image65.jpg]

Jacob Barney

Graduate Student Rep

I first want to thank everyone who attended the graduate student mixer at the annual NEWSS meeting in Providence. The theme for the mixer was “Ethics in Weed Research” and focused largely on working with non-native and herbicide resistant/tolerant weed species. A special thank you to our three speakers – Mark VanGessel, Mike Burton, and Toni DiTommaso – who did a wonderful job discussing the integration of ethics with efficient and informative experimental design. I am looking for suggestions for a topic for next year, so please forward any ideas to me.

The summer weed contest will be upon us shortly, and I would like to encourage everyone to attend as a team, or individually. The weed contest is always a great opportunity to interact with student-peers, visit locations you might otherwise not see, and hone your weed science skills – obvious assets to any employer. The location for the contest this year will be at a DuPont research farm. I will likely be scheduling a tour of this facility for the morning following the contest (August 2), so please plan to attend this event. If you know of any new students in our field please have them send me their contact information so I can keep everyone updated on the weed contest and other student-related events.

SURVEY: There currently exists no regulations as to how many times a graduate student can win the weed contest in their four years of eligibility (i.e., the same person can win four years in a row). Conversely, the paper contest at the annual NEWSS meeting can only be won once per degree (MS and PhD). Should we change the regulations to allow the weed contest and paper competition to be won by the same person twice per competition only? For example, Ina Vader from University of New York could win the weed contest (1st place) twice, and the paper contest twice (1st place) over her entire graduate career (MS and PhD). This would allow for good students to repeat, but would give other students opportunities as well. Please email me (see below) your response to this question and any suggestions you might have.

This is my final year as Graduate Student Representative, and I would like to solicit your involvement in determining a replacement. As GSR you are a voting member of the Executive Committee and attend all board meetings: a conference call in the Spring, the day following the weed contest, in the Fall at the location for the upcoming meeting, and at the annual meeting. Responsibilities include writing newsletter articles, organizing a summer tour and the graduate student mixer at the annual meeting. It has been a rewarding experience (pardon the cliché), is a great opportunity to observe how a society works, and is an opportunity to meet the big players in our field. If you are interested please contact me (jnb22@cornell.edu).
Research and Education Report
[image: image66.jpg]

Kathie E. Kalmowitz
Research and Education Chair
The Annual Meeting saw 42 total individuals take advantage of receiving either accreditation from CCA (Certified Crop Advisor) or GCSAA education points or individual state pesticide license-credits. This number was low as compared to last year when the meeting was held in the Mid Atlantic (previous chair Gover’s 2005 report.) In the main symposium on “Bridging the Terrestrial and Aquatic Weed Management” 28 participants registered for some type of credits. In the Ornamentals Symposium 14 individuals signed-on for state credits or CCA credits. Overall, 87 names were registered for some form of educational or pesticide credits across all sessions. It was evident from the roster that the participation was spilt between the Host State (New England States) where 20 individuals signed-on for credits vs. the Mid Atlanta States (NJ, NY, PA, VA, MD, DE), 28 participants.

Disappointing were the low number of superintendents that attended the meeting to receive outreach education in Aquatic Weed Control. Considerable time was involved with advertising our Aquatic Symposium to the superintendents in New England as one of two targeted outreach audiences for this year. A comment was received that the turf sessions should also have been submitted for GCSAA educational points and more superintendents may have attended. All the state GCSAA Associations were provided with information that turf weed control sessions were going to be held along with the Aquatic Symposium. In the 2005 Meeting format the turf session entitled “New Options for Poa Annua Management” did draw superintendents – approximately 50 from the surrounding Maryland and Virginia area. It appeared that the Ornamental Symposium had a good attendance from outside of the society, although the total numbers of people applying for pesticide credits was moderate.

Recommendations for 2007 meeting:

· Turf Session or Symposium definitely should be looked at again for the 2007 meeting since the location will be back in the Mid Atlantic region. A defined theme to draw paper presentations around should be decided.

· Difficult to draw non-members into a symposium that draws on less practical solutions for weed control. The Aquatic Symposium – although informational did not have a lot of “can do” talks and this resulted in less interest from outreach audience.
· Look at the Mid Atlantic Region and propose symposium that fits recognized needs for that area and whether it is practical to expect non-members to come into the center of Baltimore.

(Consider: are submissions done to all states for pesticide license accreditations? Or, are only the surrounding Mid Atlantic State submissions done along with CCA and possibly GCSAA, if Turf Symposium is held?)

Sustaining Membership Report
[image: image67.jpg]

Dave Spak

Sustaining Membership
For the past few months, I have been working on a proposal for a new sustaining member fee structure for 2007. Initial considerations would be beneficial to both the society and the sustaining membership, such as special recognition at the annual meeting, a link on the NEWSS website, advertisement in the Proceedings, and the potential to generate additional revenue for the Society. Higher levels could also fund the collegiate weed science competition. We are also looking at WSSA to compare their fee structures. The EC will discuss the proposal and any new ideas further and make a final decision at the August meeting. If you have any comments or suggestions concerning a revised fee structure please contact me at david.spak@bayercropscience.com
The current listing of sustaining members is below:

LIST OF SUSTAINING MEMBERS

	· AmVac

· BAAR Scientific LLC

· BASF

· Bayer

· Crop Management Strategies

· Dow AgroSciences

· DuPont Crop Protection

· J.C. Ehrlich Co.

· FMC Corp

· For-Shore Weed Control
	· K-I Chemical USA

· Marbicon, Inc.

· Monsanto

· PBI Gordon Corp.

· Reality Research

· Sprout-Less Vegetation

· Syngenta Crop Protection

· USGA—Mid-Atlantic

· Valent USA Corp.

· Waldrum Specialties

Science Policy News from D.C.
[image: image68.jpg]

Lee Van Wychen

Director of Science Policy
Since my last report in December, I have logged in over 8,000 miles and spent over 10 solid days in board meetings at the regional and national weed science meetings. It has been an immense pleasure getting to rekindle old relationships and establish new ones in each of the weed science societies. The weed science societies have much to be proud of both individually and collectively. There are also opportunities and challenges for each of the societies.
Weed Science Research Funding

The President released his FY2007 federal budget on February 6, 2006. The proposed budget for USDA has several significant changes that could impact weed science and will depend on the actions Congress takes during this year’s appropriation cycle. The FY2007 USDA Cooperative State Research, Education, and Extension Service (CSREES) budget for the National Research Initiative (NRI) competitive grants program is $247 million, a $66 million increase over FY2006. Of this $66 million increase, $42.3 million is from Section 406 activities that will be transferred dollar for dollar and Program Leader for Program Leader to the NRI. Section 406 Programs include the Regional Pest Management Centers, Crops at Risk from the Food Quality Protection Act (FQPA) Implementation; FQPA Risk Mitigation Program for Major Food Crop Systems; and the Methyl Bromide Transition Program.

The USDA CSREES budget for NRI includes: 1) increasing the amount of the grant that may be used for competitive integrated activities from 22 to 30 percent; 2) eliminating the cap on indirect costs for competitively awarded grants; and 3) an increase of $3 million for the Biology of Weedy and Invasive Species grant program.

A new USDA program for invasive species is proposed that includes $10 million for competitive grants to private groups for eradication and control of invasive species through the use of new and innovative methodologies. Unfortunately though, no FY2007 funds were allocated for the 2004 Noxious Weed Control and Eradication Act.

Hatch Act and McIntire-Stennis Act Proposed Changes

USDA CSREES FY2007 budget proposes an alternative approach to the ag formula funds that would redirect a portion of the Hatch Act and the McIntire-Stennis programs to nationally, competitively awarded multi-state/-institution projects. This is a critical distinction from the FY2006 budget proposal, which proposed a 50% cut in formula funds. The FY2007 budget maintains nearly level funding for the Hatch and McIntire Stennis Acts sustaining a substantial state formula base for the programs while emphasizing multi-institutional efforts to address issues of mutual importance to states and the nation.

The Hatch Act formula provides for each state to receive what it received in 1955 as a base amount. Sums appropriated in excess of the 1955 level are distributed as follows: 20% is allotted equally to each state; 52% is allocated on the basis of a state’s share of U.S. rural and farm population; a maximum of 25% is allocated to multi-state/-institution research projects; and 3% is reserved for administration. The FY2007 USDA CSREES proposal would increase the Hatch Act multi-state/-institution share to about 55%, phased in over a four-year period as current multi-state projects are completed. The remaining funds would be allocated on the state formula base, phasing down over time to about 45% of the appropriation.
The McIntire-Stennis Act of 1962 makes funding available to the state agricultural experiment stations and to forestry schools and programs at the land grant colleges of agriculture for forestry research. McIntire-Stennis funds are distributed by a formula that allocates $10,000 to each state, with 40% of the remainder being distributed according to a state’s share of the nation’s total commercial forest land, 40% according to the value of its timber cut annually, and 20% according to its state appropriation for forestry research. In the case of the McIntire-Stennis program for FY2007, in which there is no current multi-state/-institution program, there would be no phase-in period. However, slightly more that 40% of the appropriation would continue to be allocated on the basis of the state formula base.

The WSSA is not in favor of the reallocation of formula funds within Hatch and McIntire-Stennis Acts. The WSSA has always been a strong supporter of USDA formula funds given the amount of applied extension work that is done by our members. On the other hand, there has been a slow but constant push towards more competitive funding, the argument being that it results in more accountability and better research. In the academic food chain, the higher up someone is in administration, the more likely there is the push for competitive funding. If a university gets $4 million in formula funds, they have to match it at the state level. If they get $4 million in competitive funds, they get to keep half or more. However, the WSSA believes that the more applied a scientist (including those in Extension) the more the need for formula funding. The WSSA will remain determined and vigilant as the President’s FY2007 budget moves through Congress.

New USDA Under Secretary for Research, Education, and Economics

Gale A. Buchanan has been nominated by President Bush to Serve as USDA Under Secretary for Research, Education and Economics. His Senate confirmation hearing is expected sometime before May 2006. Dr. Buchanan is dean and director emeritus at the College of Agricultural and Environmental Sciences at the University of Georgia. Earlier in his career, he served as associate director for the Georgia Agricultural Experiment Station, resident director of the Coastal Plain Experiment Station, and president of the Southern Weed Science Society. Dr. Buchanan served as a colonel in the Alabama Army National Guard for over 25 years. He received his bachelor's and master's degrees from the University of Florida and his PhD from Iowa State University. The WSSA applauds Dr. Buchanan’s nomination and looks forward to working with him upon his Senate confirmation.

The WSSA and EPA

The WSSA and the EPA have been working to increase their interaction on a number of weed science issues. This can be a very symbiotic relationship for both the WSSA and EPA. Many thanks go out to WSSA members John Jachetta and Don Stubbs for their work in initiating this endeavor. Four main themes that have emerged from our meetings together are: 1) Capitalize on EPA's need for rangeland and rights-of-way management information by inviting WSSA members with expertise in these areas to come to DC to present seminars on these topics; 2) Develop a program for EPA field visits to a host member’s institutions; 3) Develop WSSA expert panels on herbicide families for re-registration; and 4) Develop an EPA Fellowship where WSSA members could work on EPA's Staff for at least 6-months at a time.

The WSSA would like to thank Dr. George Beck, Colorado State for taking time during the 7th National Invasive Weeds Awareness Week to organize and present a seminar at EPA on March 2, 2006 titled “Invasive Weeds: Thieves that Require an Ecologically-based Battle Plan.” Nearly 30 EPA staff attended this hour long seminar that addressed a variety of rangeland weed management issues such as spray-drift buffers and endangered species.

The 2007 Farm Bill

The Coalition for Funding Agricultural Research Missions (CoFARM) submitted comments to USDA Secretary Johanns in December which included: 1) Reauthorizing the National Research Initiative (NRI) at $500 million a year; 2) Eliminating USDA’s NRI indirect cost ceiling; 3) maintaining a maximum 5-year duration for competitive grants; 4) Reauthorizing the Initiative for Future Agriculture & Food Systems (IFAFS) at $200 million; and 5) Provide the Secretary of Agriculture with the ability to apply up to 30 percent of funding to conduct integrated research, education and extension within the NRI. The term “integrated” within USDA means that a project has to contain a “research, education, and extension” component.

World Trade Organization (WTO) issues will continue to impact the Farm Bill commodity support programs. A question that is being asked in Washington DC is: If Farm Bill commodity support programs are reduced, can non-trade distorting (Green Box) programs such as agricultural research step up to help provide America’s farmers and ranchers with the tools necessary to ensure their success and profitability? Weed science research, education, and extension need a unified voice and effort to promote our benefits.

Federal Government Job Series for Weed Science

The Office of Personnel Management (OPM), the federal government’s human resources agency, has been slow to respond to the WSSA’s request for implementing a Federal Job series for weed science. The WSSA would like to thank the considerable effort from Rob Hedberg, Hilda Diaz-Soltero, Ernest Delfosse, and Doug Holy who helped draft a complete weed science job series outline. OPM staff familiar with the proposal have moved on to other jobs, thus, it will take a new effort by the WSSA and OPM to successfully implement this job series.

NIWAW 7 a Huge Success

We have just completed another successful National Invasive Weed Awareness Week. Over 175 people from nearly 40 states and one Canadian province traveled to Washington DC to increase the national awareness of invasive weeds and weed science in general. The National and Regional Weed Science Societies need to continue to support and build upon this important effort for our discipline. NIWAW 7 participants visited about 100 Congressional offices during the week where they educated Congressional members and staff on two official NIWAW positions: 1) Working to secure $15 million in funding for the 2004 Noxious Weed Control and Eradication Act; and 2) Working to secure passage of the National Aquatic Invasive Species Act.

The WSSA wishes to thank Dr. Nelroy Jackson for his tireless work as chairman of the Invasive Weed Awareness Coalition, which organized and conducted NIWAW 7. Other main events during NIWAW 7 included Kid’s Fun Day at the U.S. Botanic Gardens which was attended by over 800 people, briefings by the USDA, Dept. of Interior, EPA, U.S. Army Corps of Engineers, and National Invasive Species Council (NISC), and numerous other board meetings for non-governmental organizations concerned with the management of noxious and invasive weeds. (PICTURES and CAPTIONS ATTACHED AT END OF NEWSLETTER).

WSSA Submits Comments to BLM EIS

In January and February, many weed scientists and weed science societies, along with the WSSA, submitted comments to the Bureau of Land Management (BLM) regarding their Draft Environmental Impact Statement (EIS) that addresses vegetation treatment on BLM lands. There was an organized effort by certain groups to submit a disproportionate share of comments on the EIS that would prevent the use of herbicides on BLM lands in the future. The WSSA supports the use of all weed management tools, whether chemical, cultural, or biological.

WSSA Endorses Biological Science Funding for NSF

On February 28, 2006, 42 scientific organizations endorsed a letter to Congressman Bart Gordon, Ranking Minority Member on the House Science Committee that stressed the importance of funding for the biological and social sciences within the National Science Foundation (NSF). The following letter was submitted:

The basic science community is extremely appreciative and supportive of your recent legislative initiatives to put the United States back on track with its dual competitiveness and innovativeness engines, basic research and technology. Your commitment to basic science is critically important to all Americans, and the 42 organizations that have signed onto this letter are already working to support your efforts.

We write now to express two things. First, we commend the goals of H.R. 4434, 4435, and 4596 and assure you that we will be working among our respective constituencies to promote initiatives that bolster the federal science and technology research enterprise.

Second, we want to formally convey the extremely important sentiment that efforts to boost the national investment in our future competitiveness and innovation capabilities rely inclusively on all basic sciences and technologies. Just as it proves impossible to predict the potential of today’s basic research findings, it is equally difficult to predict the synergies between seemingly disparate sciences and methodologies. It is key, therefore, that your efforts not be misconstrued as primarily a push for the “physical sciences,” to the exclusion of other sciences providing critical scientific advances through NSF support. The division of sciences into disciplines is an arbitrary human invention that nature routinely ignores. In fact, as NSF Director Arden Bement publicly stated upon the release of the proposed FY 2007 NSF budget, there is a growing synergy among the biological, physical, and social sciences. The U.S. investment in science should likewise increasingly reflect such an inclusive organization.

The term "physical sciences" is not currently defined in H.R. 4596, and it is not used consistently in that the more inclusive "sciences" is sometimes used in its stead. We urge you to strongly consider the sentiment expressed in the Gathering Storm report, the impetus for your legislation: “. . . This special attention does not mean that there should be a disinvestment in such important fields as the life sciences or the social sciences. A balanced research portfolio in all fields of science and engineering research is critical to U.S. prosperity. Increasingly, the most significant new scientific and engineering advances are formed to cut across several disciplines.”

Sincerely,

American Educational Research Association, American Institute of Biological Sciences, American Phytopathological Society, American Psychological Association, American Society for Microbiology, American Society of Agronomy, American Society of Plant Biologists, American Sociological Association, Association for Applied Psychophysiology and Biofeedback Association for Behavior Analysis, Association for Psychological Science, Association of American Geographers, Association of Population Centers, Behavior Genetics Association, Biophysical Society, Coalition for Funding Agricultural Research Missions, Cognitive Science Society Consortium for Oceanographic Research and Education, Consortium of Social Science Associations, Crop Science Society of America, Ecological Society of America, Federation of American Societies for Experimental Biology, Human Factors and Ergonomics Society Institute of Food Technologists, International Behavioral Neuroscience Society International Society for Developmental Psychobiology, National Academy of Neuropsychology, National Council for Science and the Environment Population Association of America, Psychonomic Society Society for Behavioral Neuroendocrinology, Society for Computers in Psychology, Society for Experimental Social Psychology, Society for Judgment and Decision Making, Society for Mathematical Psychology, Society for Personality and Social Psychology, Society for Psychophysiological Research, Society for Research in Child Development, Society for Research in Psychopathology, Society of Multivariate Experimental Psychology, Soil Science Society of America, Weed Science Society of America

EPA to Provide Financial Support for Conferences, Workshops and/or Meetings

In January, EPA announced it will provide financial support for Conferences, Workshops and/or Meetings on EPA mission related issues which include: 1) protecting human health and safeguarding the natural environment; 2) advancing the scientific and technical research that promotes environmental protection; 3) exploring current and emerging issues of importance to environmental protection; and/or 4) encouraging collaboration among the nation’s best scientists and engineers in academia, business and nonprofit research institutes.

EPA expects $750,000 will be available in grant funds through 25 awards. Applications for grant funding will be due and approved on a quarterly basis through January 18, 2007. Eligible Applicants include city, county and state governments, public and private institutions of higher education and certain nonprofit organizations. Details are posted at http://www.epa.gov/ord/grants_funding/pdfs/BAA_conferences_011806.pdf - EPA Contact: Michael Bender at 202 564 6829; e-mail: Bender.Michael@EPA.gov

Lee can be contacted at the address below:

Lee Van Wychen, Ph.D.

Director of Science Policy

The National and Regional Weed Science Societies

900 2nd St. NE, Suite 205

Washington, DC 20002

Lee.VanWychen@WeedScienceOrgs.com

work: 202-408-5388

fax: 202-408-5385
2006 Collegiate Weed Contest
Greg Armel, Committee Co-Chair/Host
Collegiate Weed Contest
DuPont Crop Protection will host the NEWSS collegiate weed contest on August 1, 2006, at the Stein-Haskell Research Center in Newark, DE. Coaches will be sent complete details about contest specifics and hotel reservations soon. Also, as always, much help is needed before and during the contest, please consider assisting as a volunteer. To volunteer to help or if you have any questions please contact the contest host (Greg Armel) at 302-366-5067 or email gregory.r.armel@usa.dupont.com.
2006 Weed Science Field Days
Dave Johnson, Committee Chair

Weed Science Field Days
	Date
	Location
	Contact

	June 27
	Virginia Tech, Painter, VA
	Henry Wilson, hwilson@vt.edu

	June 28
	Univ. of Delaware, Research and Education Center, Georgetown, DE
	Mark VanGessel, mjv@udel.edu

	June 29
	Univ. of Maryland, Wye (morning) & Beltsville, MD (afternoon)
	Ron Ritter,
rlritter@umd.edu

	June 30
	Penn State Univ., SE Research/Extension Center, Landisville, PA
	Dave Johnson, dhj3@psu.edu or
Bill Curran, wcurran@psu.edu

	July 6
	Cornell Univ. Hudson Valley, Valatie, NY
	Russ Hahn, rrh4@cornell.edu

	July 11
	Penn State Univ., Rock Springs, PA
	Bill Curran, wcurran@psu.edu

	July 12
	Cornell Univ. Aurora, NY
	Russ Hahn, rrh4@cornell.edu

	July 13
	Cornell Univ. Freewille, NY
	Robin Bellinder, rrb3@cornell.edu

	July 14
	Rutgers Univ, Bridgeton, NJ
	Brad Majek, Majek@aesop.rutgers.edu

Awards Chairman Calls for Nominees

[image: image69.jpg]

Tim Dutt
Past President
This is the first call for nominations for the following NEWSS awards to be presented at the 2007 annual meeting:

· Distinguished Member Award

· Award of Merit

· Outstanding Educator

· Outstanding Researcher

Nominations are due September 15, 2006. Please submit your nomination to Tim Dutt, Awards Committee Chairperson, at the following address and contact information:

Tim Dutt

8482 Redhaven Street

Fogelsville, PA 18051

610-285-2006

tedutt@ptd.net
Call for Vice President Nominations

The Executive Committee is requesting nominations from the membership for the office of NEWSS Vice President. The Vice President serves as chairperson of the program committee and succeeds to the offices of President-Elect and President. Nominations of members from either private industry or the academic community are being requested. Deadline for nominations is September 15, 2006. Nominations should be sent to the chairman of the nominating committee:

Scott Glenn

University of Maryland

NRSL Dept.

College Park, MD 20742

301-405-1331

Email: dg11@umail.umd.edu
NEWSS Supports Herbicide Resistance Stewardship
Weeds reduce yield, quality, and profitability of agricultural production systems. Herbicides are the predominant form of weed control implemented by farmers and land managers because they are highly effective, economical, and have many benefits to crop production systems. Agriculture in the northeastern region of the United States would be severely limited if cost-effective weed control strategies were not available.

The loss of herbicide effectiveness due to selection of herbicide-resistant weed populations has a negative impact on farmers. Herbicide resistance is the inability of a herbicide to effectively control a weed species that was previously controlled by the same herbicide. Herbicide resistance is detected when a biotype within a weed species possessing a resistant trait increases in abundance while susceptible biotypes are controlled by use of the herbicide. The resistant trait is inheritable and therefore is passed from one generation to the next. Once a herbicide-resistant population has been selected for, the likelihood of the weed population reverting back to a population dominated by the susceptible biotype is low.

Herbicides with new modes of action are not being developed and brought to the marketplace as frequently as they had been in the past. As a result, herbicides with a new mode of action will not likely serve as a solution for herbicide-resistant weed populations. Therefore, it is increasingly important that the herbicide options presently available be maintained through sound product stewardship. Stewardship implies that whoever produces, sells, or uses a herbicide exercises all precautions for minimizing any undesirable effects of the herbicide, including selection of resistant biotypes.
Crop rotation alone does not ensure that different herbicide modes of action are being used from year-to-year since herbicides with certain modes of action can be used in a wide variety of crops. It is important for users to know what herbicides have been used in the past to avoid heavy (exclusive) use of the same mode of action on the treated crop land. The Northeastern Weed Science Society recognizes the US Environmental Protection Agency’s (EPA) voluntary program providing information to users of a pesticide’s mode of action. (The document Pesticide Registration Notice 2001-5 notes “This document provides acceptable schemes of classification of pesticides according to their mode/target site of action, a standard format for showing group identification symbols on the end-use product labels, and examples of resistance management labeling in the use directions”)

Product stewardship is critically important with herbicide-resistant crops. Herbicide-resistant crops allow for the use of herbicide(s) that previously would have severely injured or killed the crop without the herbicide-resistant trait. In some situations, this allows a herbicide or herbicides with the same mode of action to be used multiple times during a cropping season or on multiple crops in a rotation, putting high selection pressure on weed populations. This increases the importance of herbicide stewardship for these cropping practices and the importance of non-chemical weed control, crop and herbicide rotation, and use of herbicide combinations or sequential herbicides with different modes of action. The use of herbicide-resistant crops does not increase the risk of herbicide-resistant weeds; it is the repeated use of the same mode of action herbicide(s) without inclusion of other weed control tools that select for resistant weed populations.

Many factors need to be considered when developing herbicide-resistance management strategies. More detailed information can be obtained from your land grant university and its Cooperative Extension specialists. An additional source of information is the Herbicide Resistance Action Committee. The Herbicide Resistance Action Committee (HRAC) is an industry initiative to facilitate the effective management of herbicide resistance.

Herbicide stewardship and herbicide resistance management are critical in minimizing the risk of selecting herbicide-resistant weed biotypes with their increased management and/or production costs. The Northeastern Weed Science Society supports efforts to increase implementation of herbicide resistance stewardship.

(This statement was prepared by the NEWSS Herbicide Resistance Plant Committee and is not an endorsement by the NEWSS of additional government regulations.)
WSSA Report

[image: image70.jpg]

[image: image3.jpg]

Jeff Derr

Toni DiTommaso

WSSA Vice-President

WSSA Rep.
The WSSA annual meeting in New York went well, considering the record snowfall. The weather forced moving the awards ceremony/reception to later in the week plus rescheduling of most committee meetings. There were approximately 100 few papers presented compared to the Hawaii meeting, although there were about 50 more papers at the Hawaii conference than at the 2004 annual meeting. At the New York meeting, there were a total of 165 posters, 195 oral presentations, and 5 symposia. Several of the oral sessions incorporated discussion of posters pertinent to that section.
Membership in WSSA has stabilized (1,698 current members). Subscriptions are down, the number of sustaining members is similar to previous years, and about 20% of the membership have online-only access to the journals (do not receive printed version). Bob Blackshaw has been reappointed to a new 3 year term as editor of Weed Science. Alliance Communications Group, a division of Allen Press, is now the publisher of the two journals.
The 2007 WSSA meeting location will be the Hyatt Regency, which is located on the Riverwalk in San Antonio, Texas. The meeting will be February 5-8, 2007. Jill Schroeder will be program chair. Contact her if you would like to put together a symposium for the 2007 meeting. Allen Press used to provide abstract/title submission software for WSSA. Allen Press is getting out of this business but is soliciting bids from other companies who could provide this service to WSSA.
The 2008 conference will be February 4-7, 2008 at the Marriott in Chicago on the Magnificent Mile. The International Weed Science Society meeting will be June 23-27, 2008 in Vancouver, Canada. WSSA will host this event and the Canadian Weed Science Society will provide local arrangements.

David Krueger, AgRenaissance Software LLC, Raleigh, NC, has been hired as the new WSSA technical webmaster. Tom Fermanian, Univ. of Illinois at Urbana-Champaign, was selected for the WSSA web editor position. The next phase will be a redesign of the WSSA website.

WSSA will be conducting a survey to determine the potential for a third journal, dealing with invasive plants. Vanelle Carrithers is chairing this committee. Please contact her if you would like any input on this subject.

The Graduate Student Organization breakfast was attended by about 30 students. John Willis reported that no officers were selected, and he will work to improve communications. He expressed a desire to increase the number graduate students at the WSSA meeting.
The Research and Competitive Grants committee expressed concerns about NRI and its future directions. Dean Riechers is drafting a report on future research needs and priorities of WSSA. NRI, or any other funding sources, should be recognized on publications and posters. A federal grants person at the New York meeting mentioned the lack of acknowledgements of federal grant funding on posters at the WSSA meeting.

Bill Curran, Renee Keese, Jerry Baron, and I attended the regional presidents’ breakfast in New York. Topics discussed included regional participation with WSSA on website issues, support and direction for the Director of Science Policy position, and continuation of conference calls (3/year) with the WSSA and regional presidents.
2006 NEWSS Award Winners
Graduate Student PAPER Contest
	1st Place (tie)
	Robert Shortell Rutgers University
	Evaluation of Kentucky Bluegrass (Poa pratensis L.) Germplasm for Bispyribac-Sodium Tolerance.
	[image: image4.jpg]

(Steve Hart accepts the award)

	1st Place (tie)
	Steven Mirsky, Penn State Univ.
	Effect of Planting and Termination Date on Mechanical Control of Cereal Rye and Hairy Vetch: First Year’s Results.
	[image: image5.jpg]

	2nd Place
	Bryan Dillehay,

Penn State Univ.
	Glyphosate-resistant alfalfa systems in Pennsylvania: Yield, Quality, and Economics.
	[image: image6.jpg]

[image: image7.jpg]

 [image: image8.jpg]

J. Derr announces winners.

Student Paper winners: (I to r) S. Mirsky, (K. Kalmowitz), R. Shortell, and B. Dillehay

Graduate Student POSTER Contest
	1st Place
	Dan Ricker, Virginia Tech
	Mesotrione for Preemergence Broadleaf Weed Control in Turfgrass
	[image: image9.jpg]

	2nd Place
	John Willis, Virginia Tech
	Using a Wet Blade Mower for Pest Control, Fertility, and Growth Retardation in Fine Turfgrass
	[image: image10.jpg]

[image: image11.jpg]

[image: image12.jpg]

P. Stachowski announces poster winners.

Student Poster winners: (I to r) D. Ricker and J. Willis

PHOTO Contest
	1st Place
	Randy Prostak, University of Massachusetts
	Cocklebur seed
	[image: image13.jpg]

	2nd Place
	Joanna Hebberger,
Penn State
	Eastern Tiger Swallowtail on a common milkweed seedhead
	[image: image14.jpg]WY

	3rd Place
	Shawn Askew, Virginia Tech
	Timothy seedhead in flower
	[image: image15.jpg]

Awards at the 60th Annual Meeting

[image: image16.jpg]

 [image: image17.jpg]

Rich Bonanno received the Distinguished Member Award.

[image: image18.jpg]

 [image: image19.jpg]

Tom Vrabel received the Distinguished Member Award.

[image: image20.jpg]

Grant Jordan received the Outstanding Researcher Award.

(Brian Olson accepted the award for Grant)
Steve Dennis received the Award of Merit

(Steve was unable to attend the meeting, no photo taken.)

[image: image21.jpg]

Russ Hahn (l) received the Outstanding
Educator Award from Scott Glenn.

[image: image22.jpg]

Rob Hedberg (l) was acknowledged by Tim Dutt for his weed science efforts in Washington D.C. as former Director of Science Policy
[image: image23.jpg]

Brian Manley presented a plaque and gift of $100 for Diane Keil, his former administrative assistant in Hudson, NY. Following Brian’s relocation to Switzerland, Diane’s support of the society’s activities was instrumental in allowing Brian to fulfill the Secretary/Treasurer duties during 2005.
Photos from the 60th
 NEWSS Annual Meeting

Providence, RI (Jan 3-6, 2006)

General Session
[image: image24.jpg]

Pres.-elect Bill Curran opens the General Session.
[image: image25.jpg]

Dr. Michael Sullivan, Director of Rhode Island Dept. of Environmental Management provides the Welcoming Address.
[image: image26.jpg]

Scott Glenn presents the awards.
[image: image27.jpg]

Tim Dutt gives the Presidential Address entitled “Going Forward”

[image: image28.jpg]

Dr. Earnest Delfosse, National Program Leader for Weed Science, ARS presented “Areawide Weed Management Programs in Aquatic and Riparian Systems” as the Keynote Address

Poster Session – Wed. morning

[image: image29.jpg]

[image: image30.jpg]

[image: image31.jpg]

[image: image32.jpg]

[image: image33.jpg]

[image: image34.jpg]

[image: image35.jpg]

[image: image36.jpg]

Aquatic & Terrestrial Weed Control Symposium
[image: image37.jpg]

M. Bellaud, NEAPMS and R. Keese, NEWSS welcome the participants to begin the joint symposium between NEWSS and NEAPMS that contained seven presentations dealing with aquatic and invasive weed issues. The session ended with a plant and algae ID workshop showcasing numerous specimens.
[image: image38.jpg]

C. Layne, of Aquatic Ecosystems Restoration Foundation, provided the Keynote Address during the symposium entitled “Orifice P. Nozzlehead’s View from the Boat”
Plant and Algae ID Workshop

[image: image39.jpg]

[image: image40.jpg]

[image: image41.jpg]

[image: image42.jpg]

Education and Outreach Symposium
[image: image43.jpg]

A successful "Teaching and Outreach Symposium" was conducted during the 2006 NEWSS meetings in Providence, RI. Invited speakers presented and discussed topics related to innovative teaching and learning in undergraduate and graduate education as well as extension or outreach. From left to right: Mike Fidanza (Penn State, and session chair), Prasanta Bhowmik (Massachusetts), Scott Glenn (Maryland), Renee Keese (Syngenta, and NEWS Pres-Elect), Stephen Hart (Rutgers), Toni DiTommaso (Cornell), and Larry Norton (Bayer).

(Photo courtesy of John Kaminski)
Annual Business Meeting
[image: image44.jpg]

President Tim Dutt opens the Business Meeting on Thursday afternoon.

[image: image45.jpg]

Secretary/Treasurer Brian Manley gives his annual report during the Business meeting.
[image: image46.jpg]

Tim Dutt recognizes Brian Manley for his years of service as Secretary/Treasurer.
[image: image47.jpg]

Mark VanGessel, HRPC Chair, reviews a herbicide-stewardship statement, solicits discussion, and asks the society to vote on it.

[image: image48.jpg]- THE WESTIN®
PROVIDENCE

President Tim Dutt (l) passes the gavel to President-Elect Bill Curran.
[image: image49.jpg]

President Bill Curran (l) honors Past President Tim Dutt for his service to the NEWSS.
[image: image50.jpg]

Rich Bonanno, Chair of Future of NEWSS Committee provides comments about the new committee and its charge to help determine ways to maintain and improve the society and its functions.
Photos during the conference
[image: image51.jpg]

 [image: image52.jpg]

 [image: image53.jpg]

[image: image54.jpg]

 [image: image55.jpg]

[image: image56.jpg]

NEWSS Past Presidents: (front, l to r) J. Neal, R. Bonanno, S. Glenn, R. Ritter, T. Dutt; (back, l to r) J. Derr, R. Hahn, B. Majek, P. Bhowmik, J. Ahrens, and D. Mayonado.

NIWAW 7 – A Huge Success
[image: image57.jpg]

USDA briefing on February 28, 2006 during the 7th National Invasive Weed Awareness Week. The event was organized and moderated by Hilda Diaz-Soltero (seated, far left), USDA Senior Invasive Species Coordinator. Presentations were given by (seated from left to right) Dr. Mary Bohman, Director of the Resource Economics Division on behalf of Dr. Susan Offutt, Administrator, Economic Research Service, Dr. Ann Bartuska, Deputy Chief of Research on behalf of Dale Bosworth, Chief, U.S. Forest Service, Dr. Edward Knipling, Administrator, Agriculutural Research Service, and Dr. Colien Hefferan, Administrator, Cooperative State Research, Education, and Extension Service.

[image: image58.jpg]

Question and answer session for NIWAW 7 participants during the USDA briefing on February 28, 2006.

� EMBED Word.Picture.8 ���� EMBED Word.Picture.8 ���

PAGE
1

[image: image71.jpg]

_1128758372.doc
[image: image1.png]

_1128757884.doc
[image: image1.png]

