

Triticeae CAP Annual Meeting Agenda (Tentative)

January 11, 2015

Town and Country Convention Center (Windsor Room)

8:00 – 10:00 am	Stakeholder session
8:00 – 8:30 am	Overview of project Jorge Dubcovsky (UC, Davis) Gary Muehlbauer (University of Minnesota)
8:30 – 9:20 am	Panel discussion - stakeholders focused on challenges Mike Davis, AMBA Eric Jackson, General Mills Glen Weaver, Ardent Mills Gary Hanning, Anheuser Busch Marz Zutz, Minnesota barley Paul Kramer from Rahr Malting
9:20 – 9:40 am	Industry – University partnerships Ed Souza, Bayer/Crop Science
9:40 – 10:00 am	Open Discussion
10:00 – 10:30 am	Break
10:30 am – 5:00 pm	Scientific reporting session
10:30 – 11:30 am	Four student talks (15 minutes each) <i>Jorge and Gary will coordinate and identify speakers that represent all aspects of the project</i>
11:30 am – noon	Elevator speeches Graduate students
noon – 1:00 pm	Lunch on your own
1:00 pm – 2:00 pm	Four student talks (15 minutes each) <i>Jorge and Gary will coordinate and identify speakers that represent all aspects of the project</i>
2:00 – 2:30 pm	Elevator speeches Graduate students
2:30 – 3:00 pm	Future Robbie Waugh, James Hutton Institute, Scotland TCAP students
3:00 – 4:00 pm	Break/Breakout groups discuss future activities <i>The groups will be given questions before the meeting and before the breakout session to help guide their discussion</i>
4:00 – 4:30 pm	Team leader feedback from breakout session
4:30 pm – 5:00 pm	Feedback from Scientific Advisory Board and Discussion
5:00 pm – 7:00 pm	Reception and poster session (Hampton Room) (Food and cash bar)

All TCAP funded students are required to attend. All TCAP funded graduate students are required to present a poster. Students are asked to nominate themselves as a speaker by submitting an abstract.

Activities will begin with a graduate student meeting at The Handlery Hotel San Diego from 4 to 8 pm Jan 9th. From 4 to 6 pm, select graduate students will present research seminars. From 6 to 8 pm, students will be involved in a visioning process for the next grant. Supper will be provided and potential employers will be invited to the talks.

On Jan 11th the regular TCAP meeting will begin at 8:00am at the Town and Country Convention Center (Windsor Room).

The focus of the meeting will be 1) reporting on grant progress and 2) visioning for the future. 8 students will be invited to share research seminars that are indicative of the research and education success of TCAP. **All** TCAP students will present elevator speeches and posters to share research results.

Stakeholders will share challenges a future grant could address. Students will be asked to share the results of their visioning process held on Friday with the whole group. Small group discussions about future grant will occur.

To be considered as a speaker for either meeting Jan 9th or 11th, Graduate students must submit a 250 word abstract to DeAnna Crow (deanna.crow@montana.edu) by **October 15th**. Students should **RSVP** for the graduate student meeting and dinner by **October 15th** by e-mailing DeAnna Crow. All students should submit a **title** for poster session by **October 15th** to DeAnna Crow