

VeGIN: The Vegetable Genetic Improvement Network

A multidisciplinary crop improvement pipeline for a competitive UK vegetable industry


Stakeholders Event: Nov 27th 2018

Agenda

This year's event will focus on discussions around Clubroot, Abiotic stress and Nutritional qualities

Programme

10.00. Tea/ Coffee

10.30. Introduction to the day (Jim Monaghan)

10.40 Abiotic stress in vegetables (Andrew Beacham)

11:00 Understanding and combatting Fusarium diseases of onion and lettuce (Andy Taylor)

11:30 Clubroot update (Julie Smith, ADAS)

11:55 Insects resistance (Graham Teakle)

12:05 Broadening and improving the Turnip yellows virus resistance base in vegetable and oilseed brassicas (Shannon Greer)

12. 20 Lunch and student posters

13.30 13:45 Investigating the interactions between biopesticides and partial crop resistance for management of aphid pests of Brassica crops (Andy Gladman)

14:00 New facility at Warwick (Murray Grant)

14:05 Nutritional Qualities (Guy Barker)

14:15 Group focused discussions

15.15 Discussion on priorities going forward

15.30 Summing up (Guy Barker)

Please can you let us know in advance if you are attending so we can arrange catering, preferably by Thurs 22nd Nov

Venue: Conference Centre, Warwick Crop Centre, Wellesbourne CV35 9EF

Contact: Guy.Barker@warwick.ac.uk