ANNOUNCING!

The GOLDEN JUBILEE of the

SOIL FUNGUS CONFERENCE

Charting the Future of the Biology and Management

of Soilborne Fungal Pathogens of Plants
March 23-25, 2004

Nugget Resort Hotel, Sparks (Reno), Nevada

NOTE: See the accompanying Conference Schedule and Registration Form.

For 2004 the Conference will return to a favorite meeting place of many Conference participants, John Ascuaga’s Nugget Hotel in Sparks, NV (immediately next to Reno, in the beautiful mountain country of northern Nevada). The Conference started in the early 1950s as a very small gathering of individuals with common interests in the biology and management of soilborne fungal pathogens. Referred to formally in years past as the “Western Conference on the Control of Soil Fungi,” this beloved meeting is better known to its faithful participants as, simply, “The Soil Fungus Conference.” Its mission is to bring interested people together to share ideas to promote and facilitate research and the development of applications for the management of soilborne fungal pathogens. The Conference has progressed over 50 years into one of the most anticipated and highly valued annual events in plant pathology. It is particularly appreciated for its informal format that provides for provocative, short presentations on emerging developments, followed by freewheeling, frank, and informative discussions in a veritable “think-tank,” “no-holds-barred” atmosphere. All participants are encouraged to share their insights and opinions as time permits. You can expect many “take-home” ideas. Participants come from public and private organizations and diverse areas of endeavor including research, extension, regulatory pathology, industry, crop production, education, and private practice. Students are always encouraged to participate, and many have returned later as professionals. For the Jubilee we especially look forward to attendance by as many retired Soil Fungus Conference “alumni” as possible. Please come and share your wealth of knowledge and sage advice!

Let us seize the opportunity of this milestone meeting to review and celebrate our progress and to help “Chart the Future.” Many highly productive professionals of diverse expertise, including some who attended the very first meetings of the Conference, and others who joined over the decades up to the present will be participating. Come celebrate, greet old friends and meet new ones, and expand your awareness, productive potential, and inspiration.

To set the spirit of the Jubilee Conference in motion, we will open the program with a special Panel Discussion on “Looking Back and Moving Forward” featuring five outstanding pathologists (see the attached Conference Schedule) who will review and critically evaluate the progress of research and applications over the years, concluding with a substantive and illuminating look into anticipated directions and challenges of the future. Following the traditions of the Conference, there will be ample opportunities for stimulating interaction of the audience with the panelists. The discussion should be exciting and professionally rewarding, likely with some humor and nostalgia tossed in for good measure.

The remainder of the program will include our traditional topic-specialized, highly interactive and information-packed Presentation/Discussion Sessions covering the gamut of new developments and cutting-edge insights. Bring your notebook and pen! Conferees can sign up ahead to make brief presentations in these sessions (see instructions and conference program pages below) and/or make spontaneous, pertinent remarks during the ensuing discussions. Don’t be bashful!

ESSENTIAL INFORMATION

Conference Hotel and Area Attractions – The Nugget Hotel (1100 Nugget Avenue, Sparks, NV 89432-0797) offers very clean, well-appointed and comfortable guest rooms, several restaurants offering a variety of excellent foods, a large casino, gift shops, and great service. You will be a short cab ride away from all the glitter, casinos, shopping, and other attractions of Reno. Lake Tahoe and historic Carson and Virginia cities are temptingly close by car or tour bus. The hotel offers us the special conference rate on rooms for extra nights before and after the meeting, so you might want to linger a while and explore this part of the Wild West.

Hotel Room Reservations – A block of rooms is being held for the Conference. The Conference rate is $80 for a single or double per night (US $93.80 including taxes). You must book your room reservations DIRECTLY with the Nugget Hotel, and be sure to indicate that you are with the Soil Fungus Conference to get the best rate. Call hotel Reservations at 1-800-648-1177 (toll-free from US or Canada) OR 775-356-3300 (from other countries, use international calling codes). All major credit cards are accepted. The hotel is on the internet at www.janugget.com In cases where there might be confusion between first name and surname, such as in some Asian or Hispanic names, the hotel advises to capitalize or verbally point out your family name. First night reservations can be secured beyond 6 pm by credit card. Please book your room reservations as early as possible to assure a room at the Nugget. Your promptness in making reservations will help immensely in managing the reserved block of rooms for best outcomes.

Conference Registration Fees—Early pre-registration is extremely helpful in Conference planning, management, and cost reduction. You will save by registering early. Use the Conference Registration Form (with $ savings for early registration) accompanying this Announcement. Students and Retired Conferees are offered discounted registration fees. Remember that payment for registration must be by check, bank draft, or international money order made payable to the SOIL FUNGUS CONFERENCE in US Dollars. Sorry, Credit Cards or purchase orders cannot be accepted for Conference Registration. Payment must accompany your registration form. The fees and mailing address for registration are indicated on the Registration Form.

Airport—“Reno-Tahoe International Airport” is served by many airlines offering direct or connecting flights from various parts of the USA and Canada, at reasonable prices. Check with your agent or airline and make reservations promptly to get the most convenient service.

Free Airport Shuttle Service to and from the Nugget Hotel—runs from about 6 am to 9 pm on the half hour. For arrivals or departures at very early or late times, check with the hotel to see if they can assist you; otherwise, cabs are available.

Instructions for Conference Program Presenters—If you wish to speak at one of the regular Discussion Sessions, please contact the chair of the most appropriate topic session (you can reserve for more than one session) in order to be assured a spot on the program. Unscheduled presentations will be allowed as time permits. Contacting the session chair in advance will help him/her manage the program better to assure sufficient time for discussion and other audience participation. Session chairs’ names and e-mail addresses, and topics for each session are given in the accompanying Conference Schedule. Please note these “Prime Directives” for chairs and presenters: NO FORMAL PAPER PRESENTATIONS (and no publication); time for each presentation will be strictly limited to 8-10 minutes, according to the number of speakers and chair’s judgement so there will be adequate time for questions and discussion. Slides, or other projected images should be limited to about 6. Please cooperate.

A Kodak Carousel slide projector, an overhead transparency projector, an LCD projector, and laptop computer will be furnished. Contact us about any other needs. Powerpoint presenters: For best results you should create your presentation in the Powerpoint 2000 format, using Windows98 or better and Powerpoint 2000 or better. You must put your presentation on a CD for loading on one computer. There will be an assistant present to assist you with the equipment and in organizing materials for presentation. Check with this person ahead of the session, if possible, if you are scheduled to speak or anticipate possibly using visuals in discussion.

Please note that there will be an industry-sponsored Welcome Social with assorted hot and cold foods and a no-host bar from approximately 6:00 to 9:00 pm. on arrival day, Tuesday evening, March 23, 2004. Check the hotel roster for location. A registration table will be set up at the Social. Ask about any meeting features or benefits that might not have been indicated in the pre-registration program. Copies of the formal Conference Program will be available at the table.

This Jubilee meeting will happen because of lots of volunteer planning and implementation efforts, and supporting contributions from industry and others. Of course, your participation in the meeting will be a very important contribution to the success of the Conference and its mission. I look forward to seeing all of you at Sparks in 2004. Please contact me if you have questions.

Sincerely,

Martin F. Stoner

Conference Director and 2004 Jubilee Program Chair

mfstoner@csupomona.edu

(909) 869-4090 (office, voicemail)

Biological Sciences Department

California State Polytechnic University

Pomona, CA 91768

Conference Schedule

TUESDAY, MARCH 23, 2004 – Arrival day; Welcome Social with food and no-host bar: 6:00-9:00 p.m.

Begin Registration

WEDNESDAY, MARCH 24, 2004—Sessions start and Registration continues. Note: There are no concurrent sessions, so you will be able to attend all events.

Registration – The table will be open in our meeting area, starting about 45 minutes before the program starts.

Welcome and Announcements start the morning session –Dr. Martin F. Stoner

MORNING FEATURE: Panel Discussion: “ Looking Back and Moving Forward” Panelists: Dr. Michael Stanghellini (Moderator) University of California (UC), Riverside; Dr. Al Weinhold, UC Berkeley; Dr. Don Munnecke, UC Riverside; Dr. Dave Weller, USDA-ARS at Washington State University (WSU), Pullman; and Dr. Tim Paulitz, USDA-ARS at WSU, Pullman. The panel discussion will take the entire morning with a refreshment break midway. Ample time will be allowed for audience interaction with the panel. (See Announcement for more details)

Lunch on your own

First Afternoon Discussion Session: Biological Control, Combined Biological and Chemical Control and allied subjects. Session Chair: Dr. Charles R. Howell chowell@cpru.usda.gov

Refreshment Break

Second Afternoon Discussion Session: Chemical Control including fumigation and alternative fumigants; other tactics and applications; new or improved products; new methodologies and equipment. Session Chair: Randolph Scott, Gustafson rscott@gustafson.com

Dinner on your own

THURSDAY, MARCH 25

SFC Steering Committee Breakfast, 7 a.m.— Martin F. Stoner
First Morning Discussion: Pathogens and Diseases—new pathogens and diseases; general biology, ecology, epidemiology; isolation, detection; identification; diagnostics. Session Chair: Dr. Mary W. Olsen molsen@ag.arizona.edu The University of Arizona

Refreshment Break

Second Morning Discussion Session: Cultural and Genetic Control—genetic resistance, biotechnology; integrative/holistic management; crop rotation; novel control strategies; organic amendments; solarization. Session Chair: Dr. Berlin Nelson Berlin.Nelson@ndsu.nodak.edu North Dakota State University, Fargo

Lunch on your own

Afternoon Session: “Potpourri”--Open to any topic, including follow-up on the panel program or other discussion sessions; other soilborne organisms (e.g., bacteria, nematodes); soil microflora studies; mycorrhizae; integrative research projects; regulatory issues; crop-specific concerns; global issues; international cooperation. Session Chair: Dr. Mohammad Babadoost babadoos@uiuc.edu University of Illinois

Adjourn Conference

CONFERENCE REGISTRATION FORM
Golden Jubilee Soil Fungus Conference

March 23-25, 2004

John Ascuaga’s Nugget Hotel, Sparks, Nevada

Name___

Organization & Address

__

Telephone:__________________________E-mail:___________________________

Student? Check here____

Signature of your faculty sponsor:___

University/College:________________________________

 Retired Participant? Check here____

I will____/will not_____ be reserving a room at the Nugget Note: this information is for Conference use only. Please remember that you must DIRECTLY contact the Nugget to reserve your hotel room (See Announcement for room rate and guidelines).
Conference Registration Fees: Note $ savings for early registration!

Regular: $85 if payment and registration form received by us no later than February 18, 2004. After Feb. 18, $95.

Retired Participant: $70 if payment and registration form received by us no later than Feb. 18. Later, $80.

Student (with faculty sponsor signature on Reg. Form): $45 if payment and Reg. Form received by us no later than Feb. 18. After Feb. 18, $55.

Payment must be made only by check, bank draft, or international money order made payable to the SOIL FUNGUS CONFERENCE in US dollars. Mail this form with payment to M. F. Stoner, Biological Sciences, Cal Poly University, Pomona, CA 91768 Amount of Payment Enclosed (US $):________

PAGE
7

