PAGE
3

	 [image: image1.png]

Parent Society
	2011 Fall Newsletter
Call for Paper Titles and Award Nominations

[image: image2.png]

Southern Region

American Society for Horticultural Science
	[image: image3.png]

Member SAAS

	In This Issue
	page

	About the 2012 Meetings
	1

	Early Hotel Registration Information
	1

	Pre-Conference Newsletter
	1

	Future Meeting Sites
	1

	Where to Get Forms
	2

	Southern Region Dues
	2

	Certified Horticulturist Workshop &Exam
	2

	Tentative Program at a Glance
	3

	Call for Paper Titles–Sections
	4

	Call for Paper Titles–Student Competition
	5

	Working Group Sessions
	6

	Call for Nominations for Student Awards
	7

	Call for Nominations for Member Award
	8

	2011-12 Officers and Chairs
	10

	Election Ballot
	12

About the 2012 Annual Meeting
72nd Annual Meeting

Birmingham, AL
February 4-7, 2012
SRASHS will meet in conjunction with the Southern Association of Agricultural Scientist (SAAS). The 2012 SAAS Convention will be held in Birmingham, Alabama, February 4-7. The Sheraton Birmingham Hotel will be the site for lodging. Meetings will be held in the Birmingham-Jefferson Convention Complex. The complex includes the hotel, the Medical Forum Building, and various other meeting room and entertainment facilities. For more pre-conference information go to:
saasinc.org/2012-Birmingham/Welcome.asp

Early Hotel Registration Information
For those who want to register early.
Sheraton Birmingham Hotel

2101 Richard Arrington Jr. Blvd. N
Birmingham, AL 35203
(205) 324-5000 Toll free: 1-800-325-3535
Rates:
$149/night for Single or Double
$159/night for Triple and $169/night for Quad

Group rates will be available 3 days prior to and subsequent to meeting dates, and includes access to 3rd floor health club, pool access, in-room coffee and tea, and daily newspaper. Also, no resort or service fees will be charged.

Reservations:
The cut-off date for reservations at the group rate is 5:00 pm (CST) on Friday, January 20, 2012. To make reservations, call the toll free number above and identify yourself as
part of the Southern Association of Agricultural Scientists or SAAS.

Cancellation policy:

Cancellations will be accepted up to 72 hours prior to arrival date. A $50 fee will be charged for early departure if you do not advise the hotel at or before check-in.
Check in: 3:00 pm Check out: Noon
Pre-Conference Newsletter

The Pre-Conference Newsletter will be emailed in December. It will contain detailed information on meeting registration, lodging, transportation, local attractions, and the final program. Hard copies will be distributed at the meetings.
Future Meetings Sites
2013Orlando, FL
2014 Dallas, TX

2015 Atlanta, GA

2016 Jacksonville, FL

Where to Get All Needed Forms

The Southern Region web site: srashs.org
· ACB Awards Nomination Forms
· Member Awards Nomination Forms

· Submit Paper Titles & Instructions
· Abstract Preparation Instructions
· Instructions to Section Chairs
· Submit Directory Information

· Dues Form
· Instructions to Judges
Southern Region Dues

ASHS Headquarters will start collecting and managing dues for the Southern Region. Dues can be paid at the Southern Region annual meetings, when you register online for the Southern Region annual meeting, with your yearly ASHS membership, or through the ASHS Online Store at http://shop.ashs.org/home.php, Dues for 2011 year are $20, but dues for 2012 will increase to $30. Notice: Dues must be paid to be elected to an office or to receive an award.
[image: image4.jpg]RTIFIED
ORTICULTURIST

|American Society for Horticultural Science

The American Society for Horticultural Science currently offers national certification programs to horticulturists, and professionals working in the horticultural arena. The certification programs recognize individuals who are competent and reliable in their fields. These designations allow the consumer or employer to know they’re hiring someone they can rely on, and assure associates that they’re working with a knowledgeable, certified professional.

The American Society for Horticultural Science will present the ASHS Certified Horticulturist exam at the Southern Region meetings, February 4 or 5, 2012, Birmingham, AL The day, time and location will be announced in the 2012 Conference Program and posted on the society website srashs.org
For additional information about the ASHS Certified Horticulturist Program contact:
American Society for Horticultural Science

1018 Duke Street

Alexandria, VA 22314

Phone: 703.836.4606 x113
www.ashs.org
www.ashs.org/index.php?option=com_content&view=article&id=453:ashs-certified-horticulturist-program&catid=87:certified-horticulturist&Itemid=110

The ASHS Certified Horticulturist Program does not discriminate in determining eligibility on the basis of race, color, religion, gender, national origin, age, disability, or any other characteristic protected by law.

Tentative 2012 Program-at-a-Glance
[image: image5.emf]Bldg Room

8:00 9:00 10:00 11:00 12:00 1:00 2:00 3:00 4:00 5:00

BJCC Birmingham Ballroom XII

Bldg Room

8:00 9:00 10:00 11:00 12:00 1:00 2:00 3:00 4:00 5:00

SBH Hotel Lobby

SBH Birmingham Ballroom V/IX

SBH Birmingham Ballroom III

BJCC Birmingham Ballroom XII

SBH Jefferson Boradroom 2

SBH Birmingham Ballroom IV

Bldg Room

8:00 9:00 10:00 11:00 12:00 1:00 2:00 3:00 4:00 5:00

SBH Birmingham Ballroom Vestibule

SBH Birmingham Prefunction

MFCC Medical Forum J/K

MFCC Medical Forum A

SBH Birmingham Ballroom III

BJCC Birmingham Ballroom XII

SBH Birmingham Ballroom XII

MFCC Medical Forum C

SBH Birmingham Ballroom V/IX

Childers M.S. Paper Competition

Bldg Room

8:00 9:00 10:00 11:00 12:00 1:00 2:00 3:00 4:00 5:00

SBH Birmingham Ballroom Vestibule

7:00 open

SBH Birmingham Prefunction

BJCC East Meeting Room H

BJCC East Meeting Room F

BJCC East Meeting Room G

BJCC East Meeting Room I

BJCC East Meeting Room H

Building Complex

SBH - Sheraton Birmingham Hotel

BJCC - Birmingham-Jefferson Conference Center

MFCC - Medical Forum Conference Center

Extension Section

Vegetable Crops Section

Floriculture, Ornamentals & Turf Section

Fruit Crops Section

PostHarvest & Biotechnology Section

Vegetable Crops Section

Fruit Crops Section

Poster Session Viewing

ACB Business Meeting

Barham Ph.D. Paper Comp.

Business Meeting/Awards Prog.

Education Sect.

Registration

Take Down

Monday February 6

Watermelon Research Group Vegetable Crops Section

Edmond UG Paper Comp.

Judging Contest Set-Up J. Benton Storey Horticulture Judging Contest

Registration

ACB Club Share

Horticulture Administrators

National Sweetpotato Collaborators

7:00 open

National Cowpea Improvement Association Vigna Crop Germplasm Committee

ACB Group Lunch Depart for Activities or Tour

Poster Session Viewing, Authors at Posters & Judging

Saturday February 4

Sunday February 5

ACB Reception

Poster Session Set-Up

Registration

Southern Blueberry/Small Fruit Workers

Pecan Research & Extension Forum

Friday February 3

7:00 open

Sweetpotato SCRI

National Sweetpotato Collaborators

Executive Com.

7:00 open

Call for Paper Titles – Sections
Deadlines:
November 1 -
Authors emails formatted titles as .doc or .rtf files to Section Chairs.
December 1 -
Section Chairs email to the Secretary-Treasurer complete list of all titles, via email, properly formatted, and as one .doc or .rtf file.
Submission of Paper Title and Presentation of Paper: One of the authors must be registered for the conference (SR-ASHS or one of the other societies and SAAS); authors do not have to be dues paying members of SR-ASHS.
Abstract Publication: In order to publish abstracts, one of the authors must be registered for the SRASHS conference, the title must appear in the Conference Program, and the paper/poster must be presented at the conference. No-shows will not be published. Abstracts must be submitted as a .doc or .rtf file to the Chair by the date of the session. For format, see the Abstract Preparation Form on the Southern Region Web Site (srashs.org).
If all authors have the same address, use the following format for Paper Titles:

Identification of the Compounds Contributing to Antioxidant Activity in Specialty Potatoes (Solanum tuberosum L.). Lavanya Reddivari* and J.C. Miller, Jr., Department of Horticultural Sciences, Texas A&M University, College Station, TX 77843-2133. (lavanya@neo.tamu.edu)

If authors have separate addresses, use the following format for Paper Titles:

Molecular Marker Analysis of a Segregating Blackberry Population. Eric T. Stafne1*, John R. Clark1, and Kim S. Lewers2, 1316 Plant Science, Department of Horticulture, University of Arkansas, Fayetteville, AR 72701, 2USDA-ARS Fruit Lab., 10300 Baltimore Ave., Beltsville, MD 20705. (estafne@uark.edu)
*indicates the presenting author; list corresponding author’s email address at the end of the abstract.

Send Titles to Section Chairs

Education Section
Carolyn Robinson, Chair

Dept. of Horticulture

Auburn University
101 Funchess Hall
Auburn, AL 36849
cwrobinson@auburn.edu
Extension Section
Lenny Wells, Chair

University of Georgia

Tifton Campus
4604 Research Way
Tifton, GA 31793
lwells@uga.edu
Fruit Crops Section
Jay Spiers, Chair
Dept. of Horticulture
Auburn University

101 Funchess Hall
Auburn, AL 36849
jds0017@auburn.edu
Postharvest/Biotechnology Section
David Picha, Chair

School of Plant, Environ. & Soil Sc.
Louisiana State University

137 Julian C. Miller Hall
Baton Rouge, LA 70803-2120
dpicha1@lsu.edu
Floriculture, Ornamentals and Turf Section
Paul Thomas, Chair
Dept. of Horticulture
University of Georgia
215 Hoke Smith Bldg.
Athens, GA 30602
pathomas@uga.edu

Vegetables Crops Section
Juan Diaz-Perez, Chair

Dept. of Horticulture
University of Georgia
P.O. Box 748
Tifton, GA 31793
jcdiaz@uga.edu
Poster Section
Thayne Montague, Chair

Dept. of Plant & Soil Science
Texas Tech University

Box 42122
Lubbock, TX 79409-2122
thayne.montague@ttu.edu
Call for Paper Titles – Student Paper Competitions
Deadlines:
November 1 -
Authors emails formatted titles as .doc or .rtf files to Section Chairs.
December 1 -
Section Chairs email to the Secretary-Treasurer complete list of all titles, via email, properly formatted, and as one .doc or .rtf file...
Submission of Paper Title and Presentation of Paper: One of the authors must be registered for the conference (SR-ASHS or one of the other societies and SAAS); authors do not have to be dues paying members of SR-ASHS.
Abstract Publication: In order to publish abstracts, one of the authors must be registered for the SRASHS conference, the title must appear in the Conference Program, and the paper/poster must be presented at the conference. No-shows will not be published. Abstracts must be submitted as a .doc or .rtf file to the Chair by the date of the session. For format, see the Abstract Preparation Form on the Southern Region Web Site (srashs.org).
If all authors have the same address, use the following format for Paper Titles:

Identification of the Compounds Contributing to Antioxidant Activity in Specialty Potatoes (Solanum tuberosum L.) Lavanya Reddivari* and J.C. Miller, Jr., Department of Horticultural Sciences, Texas A&M University, College Station, TX 77843-2133. (lavanya@neo.tamu.edu)

If authors have separate addresses, use the following format for Paper Titles:

Molecular Marker Analysis of a Segregating Blackberry Population. Eric T. Stafne1*, John R. Clark2, and Kim S. Lewers3, 1 360 Agricultural Hall, Oklahoma State University, Stillwater, OK 74078, 2 316 Plant Science, Department of Horticulture, University of Arkansas, Fayetteville, AR 72701, 3USDA-ARS Fruit Lab., 10300 Baltimore Ave., Beltsville, MD 20705, (eric.t.stafne@okstate.edu)
*indicates the presenting author; list corresponding author’s email address at the end of the abstract.

Send Titles to the Section Chairs
Undergraduate Student Paper Competition
Only two papers in competition per student club or department

J.B. Edmond Undergraduate Student Paper Competition.

Bill Evans, Chair

Truck Crops Branch Exp Station
Mississippi State University
PO Box 231
Crystal Springs, MS 39059-0231
wbe@ra.msstate.edu
Undergraduate and Graduate Student Poster Competition
There is no limit on the number of student posters per department or university.

National Cowpea Improvement Association Poster Awards
Thayne Montague, Chair

Dept. of Plant & Soil Science
Texas Tech University

Box 42122
Lubbock, TX 79409-2122
thayne.montague@ttu.edu

Graduate Student Paper Competition
There is no limit on the number of student papers per department or university. Students may give their paper again in the Commodity Sections (contact to the appropriate Section Chair).

Norman F. Childers M.S. Graduate Student Paper Competition
and
Warren S. Barham Ph.D. Graduate Student Paper Competition
David Creech, Chair

Dept. of Agriculture
Stephen F. Austin State University

PO Box 13000

Nacogdoches, TX 75962-3000
dcreech@sfasu.edu
Working Group Sessions

The following Working Groups will meet at the annual meeting. Information about the sessions can be obtained by contacting the respective Working Group Chair. If you have agenda items, topics, papers titles, etc. that you would like to present, contact the respective Working Group Chair.

Registration: All participants in the Working Groups must register for the SR-ASHS meeting.
Abstract Publication: In order to publish abstracts presented in the Working Group Sessions, one of the authors must be registered for the SRASHS conference, the title must appear in the Conference Program, and the paper/poster must be presented at the conference by one of the authors. No-shows will not be published. Abstracts must be submitted as a .doc or .rtf file to the Chair of the most closely related Section by the date of the session. For format, see the Abstract Preparation Form on the Southern Region Web Site (srashs.org). A group of abstracts may be submitted from one Working Group Session, and they can be published as a block with a sub-heading under of the most closely related Section.
Deadlines:
December 1: Working Group Chairs email to the Secretary-Treasurer a complete list of all titles, agenda items, etc. properly formatted, and as one .doc or .rtf file.
Send Agenda items, paper titles, etc. to the Working Group Chairs
Horticulture Administrators
Doug Bailey, Chair
Dept. of Horticulture

University of Georgia

1111 Miller Plant Science Bldg.

Athens, GA 30602-7273
dabailey@uga.edu

Pecan Research & Extension Forum
Monty Nesbitt, Chair
Dept of Horticulture
Texas A&M University

College Station, TX 77843

mlnesbitt@tamu.edu

Southern Blueberry/Small Fruit Workers
Elina Coneva, Chair
Department of Horticulture
101Funchess Hall
Auburn University

Auburn, AL 36849
edc0001@auburn.edu
Vigna Crop Germplasm Committee
Jeff Ehlers, Chair
University of California - Riverside

900 University Ave
Riverside, CA 92521
jeff.ehlers@ucr.edu
Watermelon Research Group
Jonathan Schultheis, Chair
Dept Horticulture Science
North Carolina State University
2721 Founders Drive
264 Kilgore, Box 7609
Raleigh, NC 27695-7609
jonr@ncsu.edu
National Cowpea Improvement Association
John Trachta
429 Houston St.

Pleasanton, TX 78064

john@ctsmithco.com
National Sweet Potato Collaborators
Ramon Arancibia
Mississippi State University
8320 Hwy 15 South
Pontotoc, MS 38863
raa66@msstate.edu
Call for Nominations for Student Awards
Student Paper and Poster Awards

Submit to Chair:
Submit paper titles to the respective Chairs listed in the Call for Paper Titles – Student Paper Competitions

ACB Club and Club Member Awards

Requirements:
See below for each award

Submit to Advisor:
Mail or e-mail Nominations to ACB Faculty Advisor listed below.
Nomination Form:
Download Outstanding Club Award and Hammett Outstanding Club Member Award forms from the Southern Region web site: srashs.org
Deadlines:
November 1
- Nomination packet submitted to the ACB Faculty Advisor

December 15
- ACB Faculty Advisor submits recipients to Secretary-Treasurer

Judging Contest Awards
Judging Contest Awards are determined at the meetings.
Student Paper Awards

J.B. Edmond
Undergraduate Student Paper Awards
Awards are given to 1st, 2nd and 3rd place winners reporting original research by undergraduate students. The awards are certificates and checks for $300, $200 and $100 for 1st, 2nd and 3rd place, respectively. The award is funded by the J.B. Edmond Undergraduate Student Paper Endowment.
Norman F. Childers
M.S. Graduate Student Paper Awards
Awards are given to 1st, 2nd and 3rd place winners reporting original research by M.S. students. The awards are certificates and checks for $300, $200 and $100 for 1st, 2nd and 3rd place, respectively. The award is sponsored by Dr. Norman F. Childers.
Warren S. Barham
Ph.D.Graduate Student Paper Awards
Awards are given to 1st, 2nd and 3rd place winners reporting original research by Ph.D. students. The awards are certificates and checks for $300, $200 and $100 for 1st, 2nd and 3rd place, respectively. The award is sponsored by Dr. Warren S. Barham Endowment.
National Cowpea Improvement Association Poster Awards
One award is given for the best undergraduate student poster and one for the best graduate student poster. The awards are certificates and $100 for undergraduate and graduate poster. The award is sponsored by the National Cowpea Improvement Association.
Association of Collegiate Branch Awards

Outstanding Club Award
Awards are given to 1st, 2nd and 3rd place ACB Clubs (active dues paid clubs) based on the club’s activity record for the previous academic year. The awards are certificates and checks for $150, $100 and $50 for 1st, 2nd and 3rd place, respectively.
Hammett Memorial Award for Outstanding Association of Collegiate Branch Member
The award is given to the student judged to be the Outstanding ACB Club Member. The award consists of a plaque.
J. Benton Storey Undergraduate Student Horticulture Judging Contest
Awards are given to 1st, 2nd and 3rd place clubs and individuals in each commodity category. Only one team per ACB club or department may compete for awards. The ACB club must have current dues paid, and all student competitors must be registered for the current meeting. Individual students may judge as space allows. Clubs sign-up to compete at the meeting. If possible, clubs that plan on competing should notify the ACB Faculty Advisor prior to the meeting. The award consists of certificates. The contest is sponsored by Dr. J. Benton Storey.

Send Nominations to ACB Faculty Advisor

Jeff Adkins, ACBAdvisor
Dept. of Agriculture
Stephen F. Austin State University
PO Box 13000
Nacogdoches, TX 75961
adkinsja@sfasu.edu
Call for Nominations for Member Awards
Requirements:
See below for each award.
Submit to Chair:
Mail or e-mail Nominations to Awards Chair listed below.
Nomination Form:
Download Nomination Forms from the Southern Region web site: srashs.org

Deadlines:
November 1 - Nominations submitted to Award Chairs
December 15 - Award Chairs submits recipients to Secretary-Treasurer

J. Creighton Miller, Jr. Distinguished Educator Award
The award recognizes outstanding teaching.

Requirements: (1) active member in good standing in SR-ASHS; (2) classroom teaching and advising for 10 or more years, with primary emphasis in undergraduate teaching; (3) substantial portion of effort in teaching regardless of appointment; (4) nominations are limited to one per institution; and (5) not a previous recipient (or of L.M. Ware Teaching Award). The award consists of a plaque and a check for $200. The award is endowed by Dr. Jeannie P. Miller, wife of Dr. Miller. Formerly (pre-2006) the L.M. Ware Teaching Award.

Send nominations to:

Mike Arnold, Chair
Texas A&M University
HFSB 207
College Station, TX 77843-2133

ma-arnold@tamu.edu
Julian C. Miller, Sr. Distinguished

Research Award
The award recognizes outstanding research.

Requirements: (1) active member in good standing in SR-ASHS; (2) outstanding record in research on one or more horticultural crops and in one or more areas of horticultural research for a period of 10 or more years; (3) substantial portion of effort in research regardless of appointment; (4) nominations are limited to one per institution; and (5) not a previous recipient (or of L.M. Ware Research Award). The award consists of a plaque and a check for $200. The award is endowed by Dr. J. Creighton Miller, Jr. in memory of his father. Formerly (pre-2006) the L.M. Ware Research Award.

Send nominations to:

Mike Smith, Chair

Dept. of Horticulture & Landscape Arch
Oklahoma State University

360 Agriculture Hall
Stillwater, OK 74078-6027
mike.smith@okstate.edu
Krezdorn Award for Excellence in Doctoral Research and Writing
The award is presented in recognition of the best paper developed from doctoral research.
Requirements: (1) active member in good standing in SR-ASHS; (2) doctoral research completed at a university in the Southern Region; (3) one paper per senior author and submitted only once; (4) submitted prior to awarding degree and up to 18 months after completion of degree; (5) in format of Journal of the American Society for Horticultural Science or HortScience. The award consists of a plaque and a check for $200. The award was endowed by the late Dr. Alfred Krezdorn.
Send nominations to:
Dennis Werner, Chair
Department of Horticultural Sciences

North Carolina State University
PO Box 7609
Raleigh, NC 27695-7609
dennis_werner@ncsu.edu

Paul Smeal Leadership and Administration Award

The award is presented in recognition of outstanding leadership and administration, which contributes to the progress of professional horticulture.
Requirements: (1) active member in good standing in SR-ASHS; (2) active administrator and leader as Department Chair or Head, or College or University administrator at a University in the Southern Region; or administrators of horticultural units, such as Universities, USDA stations, botanical gardens, arboreta, etc, with a minimum of 6 faculty equivalent positions in horticulture. (3) not a member of the selection committee.

Send nominations to:

Doug Bailey, Chair
Dept. of Horticulture

University of Georgia
1111 Miller Plant Science Bldg
Athens, GA 30602-7273
dabailey@uga.edu

Henry M. Covington Extension Award
The award is in recognition of outstanding and valuable contributions to horticulture by an Extension Horticulturist.

Requirements: 1) active member in good standing in SR-ASHS; (2) minimum 5 years experience as an extension agent or specialist; (3) minimum 60% extension appointment; (4) not a member of the selection committee; (5) not a previous recipient or any other Region award this year. The award is endowed by the late Dr. Henry Covington and his wife. The award consists of a plaque and a check for $200.

Send nominations to:

Wilfred Jester, Chair

Specialty Crops Program
2402 Hardee Road
Kinston, NC 28504
bill_jester@ncsu.edu
John E. Hutchison Extension Award for Young Professionals
The award is presented in recognition of outstanding service by a young Extension Worker.
Requirements: (1) active member in good standing in SR-ASHS for at least two years; (2) person must be 35 years or younger on December 31 on year of nomination or 5 or less years in continuous extension experience; (3) greater than 50 percent extension appointment in horticulture (city, county, area, or state). The award consists of a $200 award and a plaque. The award is sponsored by the Texas Pecan Growers Association.
Send nominations to:

Lenny Wells, Chair

University of Georgia
Tifton Campus
4604 Research Way
Tifton, GA 31793
lwells@uga.edu
Extension Communications Awards
The award is presented in recognition of outstanding contribution to the understanding of horticultural subjects in written, video, audio and electronic form.
Requirements: (1) senior author must be active member in good standing in SR-ASHS; (2) one publication per author; (3) entry may be submitted by the author(s) themselves or by SR-ASHS members on behalf of the authors; (3) entry should have been prepared within the past two years; (4) submit three copies of the entry, and (5) a completed Extension Communication Entry Form. Copies of entries will not be returned, but can be claimed at registration desk at the next annual meeting. The award consists of a Blue Ribbon Certificate.
Send nominations to:

Monte Nesbitt, Chair
Texas A&M University

Department of Horticulture

202 Hort./Forestry Bldg.

College Station, TX 77843-2133

mlnesbitt@tamu.edu

2011-2012 Officers, Chairs and Committees

(Term of office is from end of 2011 meeting through 2012 meeting)

Southern Region of the American Society for Horticultural Science
	Officers
	
	

	President
	Brian Kahn
	brian.kahn@okstate.edu

	President-Elect
	David Creech
	dcreech@sfasu.edu

	Secretary-Treasurer
	David Wm. Reed
	dwreed@tamu.edu

	ACB Officers
	
	

	ACB President
	Derrick Farlee
	derrick.farlee@murraystate.edu

	ACB Vice-President
	Daniel Messick
	dcm3r@mtmail.mtsu.edu

	ACB Secretary
	Yessica Garcia
	yessica11@tamu.edu

	ACB Treasurer
	Lauren Garcia
	berryhappy@tamu.edu

	ACB Newsletter Editor
	Alaina Tobbe
	atobbe@murraystate.edu

	ACB Rep
	Erik J. Limbird
	ejl2t@mtmail.mtsu.edu

	ACB Advisor
	Jeff Adkins
	adkinsja@sfasu.edu

	Section Chairs
	
	

	Education Section
	Carolyn Robinson
	cwrobinson@auburn.edu

	Extension Section
	Lenny Wells
	lwells@uga.edu

	Floriculture, Orn. and Turf Section
	Paul Thomas
	pathomas@uga.edu

	Fruit Crops Section
	Jay Spiers
	jds0017@auburn.edu

	Poster Section
	Thayne Montague
	thayne.montague@ttu.edu

	Postharvest/Biotechnology Section
	David Picha
	dpicha1@lsu.edu

	Vegetables Crops Section
	Juan Diaz-Perez
	jcdiaz@uga.edu

	Collegiate Branch
	Bill Evans
	wbe@ra.msstate.edu

	Childer & Barham Grad Competition
	David Creech
	dcreech@sfasu.edu

	Working Groups Chairs
	
	

	South. Blueberry & Small Fruit Workers
	Elina Coneva
	edc0001@auburn.edu

	Cowpea Improvement Committee
	J. Trachta
	john@ctsmithco.com

	Curcurbit Crop Germplasm
	James D. McCreight
	jmccreight@pw.ars.usda.gov

	Horticulture Administrators
	Douglas A. Bailey
	dabailey@uga.edu

	Pecan Research
	Monty Nesbitt
	mlnesbitt@tamu.edu

	National Sweetpotato Collaborators
	Ramon Arancibia
	raa66@msstate.edu

	Vigna Crop Germplasm
	Jeff Ehlers
	jeff.ehlers@ucr.edu

	Watermelon Research
	Jonathan Schultheis
	jonr@ncsu.edu

	Executive Committee
	
	

	Chair
	Dale Maronek
	dale.maronek@okstate.edu

	Member
	Janet Cole
	janet.cole@okstate.edu

	Member
	Tim Davis
	t-davis5@tamu.edu

	Member
	Garry McDonald
	gmcdonal@uark.edu

	Member
	Ed Bush
	ebush@agctr.lsu.edu

	Member
	Eric Stafne
	eric.t.stafne@okstate.edu

	Member, President-Elect
	David Creech
	dcreech@sfasu.edu

	Nominations Committee
	
	

	Chair, Senior Retired President
	Jim Ballington
	jim_ballington@ncsu.edu

	 Member, Immediate Past President
	Michael A. Arnold
	ma-arnold@tamu.edu

	 Member
	Lynn Brandenberger
	lynn.brandenberger@okstate.edu

	 Member
	Jay Spiers
	jds0017@auburn.edu

	 Member
	Wayne Mackay
	wmackay@ufl.edu

	 Member
	Ed Bush
	ebush@agctr.lsu.edu

	Awards Committees
	
	

	Covington Extension, Chair
	Wilfred R. Jester
	bill_jester@ncsu.edu

	 Member
	Lynn Brandenberger
	lynn.brandenberger@okstate.edu

	 Member
	Richard Hassell
	rhassel@clemson.edu

	Extension Communication, Chair
	Monte Nesbitt
	mlnesbitt@tamu.edu

	 Member
	Elena Garcia
	megarcia@uark.edu

	 Member
	Jeanine Davis
	jeanine_davis@ncsu.edu

	Hutchison Young Extension, Chair
	Lenny Wells
	lwells@uga.edu

	 Member
	Eric T. Stafne
	eric.t.stafne@okstate.edu

	 Member
	Mengmeng Gu
	mgu@pss.msstate.edu

	Krezdorn PhD Writing, Chair
	Dennis J. Werner
	dennis_werner@ncsu.edu

	 Member
	Eric Stafne
	eric.t.stafne@okstate.edu

	 Member
	Creighton Miller, Jr
	jcmillerjr@tamu.edu

	Miller Educator, Chair
	Michael A. Arnold
	ma-arnold@tamu.edu

	 Member
	Cynthia McKenney
	cynthia.mckenney@ttu.edu

	 Member
	Pat Williams
	pat.williams@murraystate.edu

	Miller Research, Chair
	Mike Smith
	mike.smith@okstate.edu

	 Member
	Richard Fery
	richard.fery@ars.usda.gov

	 Member
	Don R. Labonte
	dlabonte@agcenter.lsu.edu

	Smeal Leadership Admin., Chair
	Doug Bailey
	dabailey@uga.edu

	 Member
	James R. Ballington
	jim_ballington@ncsu.edu

	 Member
	Michael A. Arnold
	ma-arnold@tamu.edu

ELECTION BALLOT – FALL 2011
Southern Region of the American Society for Horticultural Science
Dues must be current to be eligible to vote.
Name:

(used to verify active membership and eligibility to vote; ballot is destroyed after vote is recorded)

Check one per Category (except Executive Committee where you vote for two)
President-Elect

(will preside over 2014 meeting)
_____ Joe Kemble, Auburn University
_____Curt Rom, University of Arkansas

Executive Committee

(will serve starting with 2012 meeting)
Vote for two (2); top two (2) vote getters elected

_____ Pat Williams, Murray State University
_____ Steve Stringer, USDA, ARS, Poplarville, MS
_____ Greg Reighard, Clemson University
Section Chairs-Elect
(will coordinate Section for 2013 meeting)

Education Section

_____ Gary McDonald, University of Arkansas
_____ Leo Lombardini, Texas A&M University
Extension Section

_____ Desmond Layne, Clemson University
_____ Kathryn Fontenot, Louisiana State University
Floriculture, Ornamentals & Turf Section

_____ J. Raymond Kessler, Auburn University
_____ Jeff Beasley, Louisiana State University
Fruit Crops Section

_____ Elena Garcia, University of Arkansas
_____ Rebecca Darnell, University of Florida
Vegetable Crops Section

_____ Joe Masabni, Texas A&M University
_____ Chris Gunter, N.C. State University
Postharvest & Biotechnology Section

_____ Cecilia McGregor, University of Georgia
_____ Dennis Gray, University of Florida

Poster Section

_____ Bodi Pennisi, University of Georgia
_____ Genhua Niu, Texas A&M University
Collegiate Branch (Edmond Paper Competition)
_____ John Clark, University of Arkansas
_____ Julia Kornegay, N. C. State University
Return ballot (mail, FAX or E-mail) by November 1, 2011 to:

Jim Ballington
Nominations Committee Chair
North Carolina University
Department of Horticulture

Box 7609
Raleigh, NC 27695-7609
Email: jim_ballington@ncsu.edu

SR-ASHS Web Site Address
ASHS Web Site Address
SAAS Web Site Address

srashs.org
ashs.org
saasinc.org

