
65th ASEV
National

Conference
& 39th ASEV

Eastern Section
Annual Meeting

June 23–27, 2014

program includes
Merit Award Presentation –

Dr. Linda Bisson,
University of California,

Davis
ASEV Extension Distinction

Award Presentation
Dr. Terry Bates

Cornell University,
New York

Texas Hill Country
Vineyard & Winery Tour

Water Use Efficiency
Symposium

Winemaking for
Challenging Environments

Symposium
Research Reports

Student
Flash Talks

Texas Regional Wine
Reception

Industry Seminars
with Supplier Displays

Eastern Section
Oenolympics & “Wines
of the East” Reception

Hyatt Regency Austin
Austin, Texas USA

american society for enology and viticulture

65
s i x t y f i f t h
n a t i o n a l
c o n f e r e n c e

s c i e n c e
a p l a t f o r m f o r p r o g r e s s

RegistRAtion & pRogRAm guide

Register

TODAY!
www.asev.org

Offering programs
to meet every

level of technical
expertise

a
m

e
r

ic
a

n
 s

o
c

ie
t

y
 f

o
r

 e
n

o
l

o
g

y
 a

n
d

 v
it

ic
u

l
t

u
r

e

 w

w
w

.a
se

v
.o

r
g

or the first time ASEV will host the National Conference in Austin and in conjunction with the ASEV Eastern
Section chapter Annual Meeting. You will have many options for work and play. The Texas Hill Country
Vineyard and Winery Tour will launch the week, followed by the Eastern Section student Oenolympics. Diverse
professional opportunities will abound with over 160 research reports, two symposia — Water Use Efficiency

and Winemaking for Challenging Environments — the Merit Award presentation by Dr. Linda Bisson, University of
California, Davis, keynote speakers, and Industry Seminars and supplier displays.

Austin is a bicycle-friendly city and ranked one of the fittest cities in the U.S., with 10 miles of trails that border
Lady Bird Lake in downtown Austin by our conference hotel. The trails serve as a social hub for runners, walkers
and cyclists. The lake offers stand-up paddle boarding, water-biking and leisurely canoe-paddling. Kayak, canoe and
paddleboard rentals are available at various spots along the trail. You can also cool off in the constant 68-degree
waters of Barton Springs Pool, a spring-fed swimming hole in Zilker Park. It was voted the “Best Swimming Hole in
Texas.” And of course, Austin is well known for fine dining and food trucks, music and arts. Austin is also the gateway
to surrounding historic towns, vineyards and wineries. You may know that Austin is officially known as the Live Music
Capital of The World but you may not know the unofficial slogan is “Keep Austin Weird” in the spirit of pro-local
community-based organizations.

The ASEV Technical Program Committee has set the stage for an approachable educational environment as an ideal
networking hub for students, researchers, and anyone working in the enology or viticulture industry. Our conference
organizers crafted the perfect blend of productive social opportunities and program content to advance your
continued professional education while looking ahead to our industry’s future. Meet with colleagues new to the world
of wine and grapes along with long-time industry icons in a casual and inviting locale.

Please visit www.asev.org for additional program, sponsorship, registration, and hotel information.

65th AseV national Conference

65th ASEV National Conference & 39th ASEV Eastern Section Annual Meeting l Conference overview 2

F

Dr. Linda Bisson, University of California, Davis
The Information Landscape Transformation: The Changing Role of Scientific Societies

Dr. Bisson is a trained yeast geneticist and physiologist whose research focuses on sugar catabolism
and the understanding of metabolic basis for slow and incomplete fermentations. As a respected
professor and former chair at the UC Davis Department of Viticulture and Enology, she has
received the prestigious Maynard A. Amerine Endowed Chair funded by Ernest Gallo, has been
the Chair of the UC Davis Academic Senate and, most recently, the recipient of the UC Davis
Charles P. Nash Prize. She currently serves as AJEV Science Editor and has held this position
for more than a decade. She is a four-time ASEV Best Enology Paper Award author, the 2000
Honorary Research Lecturer and has more than 25 years of service with ASEV as a Board Director
(1988-1990) and volunteer for committees that include program organizing and planning, schol-
arship, publications and technical projects.

The ASEV Board is pleased to honor Dr. Linda Bisson of the University of California, Davis, as
ASEV’s 2014 Merit Award recipient.

The ASEV Merit Award is presented annually to an individual who has significantly contributed in an outstanding
manner to the progress and advancement of enology and viticulture to the industry and/or to the Society. This award
acknowledges excellence in the fields of education, technology, research, management, public relations or any
discipline related to enology and viticulture.

Merit Award Presentation
Thursday, June 26, 9:20 am – 10:10 am

2014 merit Award Recipient

http://www.asev.org/

a
m

e
r

ic
a

n
 s

o
c

ie
t

y
 f

o
r

 e
n

o
l

o
g

y
 a

n
d

 v
it

ic
u

l
t

u
r

e

 w

w
w

.a
se

v
.o

r
g

All events will be held at the Hyatt Regency Austin, unless noted otherwise.

65th ASEV National Conference & 39th ASEV Eastern Section Annual Meeting l Conference overview 3

2014 AseV national Conference overview

as of June 2014

Sunday, June 22
 4:00 pm – 6:00 pm ASEV Eastern Section Board Meeting

Monday, June 23
 7:30 am – 5:00 pm Texas Hill Country Vineyard & Winery Tour
 1:00 pm – 6:00 pm Speaker Ready Room
 3:00 pm – 6:00 pm Registration
 4:00 pm – 6:00 pm ASEV National Board Meeting

Tuesday, June 24
 7:00 am – 5:00 pm Poster Sessions Set-up
 7:00 am – 5:30 pm Speaker Ready Room
 7:00 am – 5:30 pm Registration
 8:00 am – 5:30 pm Water Use Efficiency Symposium
 5:30 pm – 7:00 pm Eastern Section “Wines of the East” Reception and Student Oenolympics
 7:00 pm – 8:00 pm ASEV Board Reception (by invitation only)
 8:00 pm – 10:30 pm ASEV Board Dinner (by invitation only)

Wednesday, June 25
 7:00 am – 6:00 pm Registration
 7:00 am – 6:30 pm Speaker Ready Room
 7:30 am – 6:30 pm Poster Session (research reports)
 8:10 am – 8:20 am President’s Welcome
 8:20 am – 9:40 am Enology – Microbiology Session (oral research reports)
 8:20 am – 9:40 am Viticulture – Vine Water Stress Session (oral research reports)
 9:50 am – 10:30 am ASEV Extension Distinction Award Presentation
 10:00 am – 4:00 pm Industry Supplier Displays
 10:40 am – Noon Enology – Sensory/Chemistry Session (oral research reports)
 10:40 am – 12:10 pm Viticulture – Rootstocks Session (oral research reports)
 1:30 pm – 3:00 pm Industry Seminars (3)
 • Grapegrowing – Clean Planting Materials: Protocol 2010
 • Winemaking – Sulfide Production, Management and Prevention in Winemaking
 • General (Part I) – 2014 Harvest: Planning and Implementing Winemaking Experiments
 1:30 pm – 3:30 pm Enology – Winemaking Practices Session (oral research reports)
 1:30 pm – 3:30 pm Viticulture – Grapevine Diseases Session (oral research reports)
 3:50 pm – 5:00 pm Student Flash Talks
 5:00 pm – 6:30 pm Poster Authors Present (research reports) & Texas Regional Wine Reception
 6:45 pm – 10:00 pm Publications Committee Dinner Meeting (for committee members only)

Thursday, June 26
 7:30 am – 5:30 pm Registration
 7:30 am – 6:00 pm Speaker Ready Room
 7:30 am – 6:00 pm Poster Session (research reports)
 8:00 am – 9:10 am Viticulture – General Session (oral research reports)
 8:10 am – 9:10 am Enology – General Session (oral research reports)
 9:20 am – 10:10 am Merit Award Presentation
 10:00 am – 4:00 pm Industry Supplier Displays
 10:20 am – Noon Viticulture – Grape Maturity Session (oral research reports)
 10:40 am – Noon Enology – Wine Chemistry Session (oral research reports)
 Noon – 12:45 pm ASEV National Annual Business Meeting
 12:45 pm – 1:15 pm ASEV Eastern Section Annual Business Meeting
 1:15 pm – 1:30 pm ASEV Open Forum (all attendees)
 1:30 pm – 3:00 pm Industry Seminars (3)
 • Grapegrowing – Cold Damage: Vineyard Cultural Practices to Manage It
 • Winemaking – Yeast: More Than Alcohol Producers
 • General (Part II) – 2014 Harvest: Planning and Implementing Grapegrowing Experiments
 1:30 pm – 3:10 pm Viticulture – Vineyard Practices I Session (oral research reports)
 1:50 pm – 3:10 pm Enology – Phenolic Chemistry Session (oral research reports)
 3:20 pm – 4:20 pm Enology – Wine Tannins Session (oral research reports)
 3:20 pm – 4:20 pm Viticulture – Vineyard Practices II Session (oral research reports)
 4:40 pm – 5:50 pm Student Flash Talks
 6:00 pm – 8:00 pm Student-Industry Mixer

Friday, June 27
 7:30 am – 5:00 pm Registration
 8:00 am – 5:00 pm Winemaking for Challenging Environments Symposium
 4:00 pm – 6:00 pm ASEV Eastern Section Board Meeting (post-conference)

http://www.asev.org/

a
m

e
r

ic
a

n
 s

o
c

ie
t

y
 f

o
r

 e
n

o
l

o
g

y
 a

n
d

 v
it

ic
u

l
t

u
r

e

 w

w
w

.a
se

v
.o

r
g

symposia
T U E S D A Y , J U N E 2 4

Water Use Efficiency Symposium

8:00 am – 5:30 pm

Learn from and interact with experts from across North America,
Europe and Australia about increased water use efficiency, recent
advances in grapevine water relations, irrigation technology, and
water policy and politics. Speakers will address approaches to
manage limited water and salinity, including use of reclaimed
water. Grapevine responses to drought will be discussed as well
as opportunities to improve water use efficiency through plant
breeding, soil and vine monitoring, and irrigation scheduling.
The session will conclude with a panel discussion focused on the
increasingly important topic of water policy.

Organizing Committee:

Ed Hellman (Chair), Texas A&M AgriLife Extension and Texas
 Tech University, Lubbock

Alan Lakso, Cornell University, New York

Andrew McElrone, University of California, Davis

Andrew Walker, University of California, Davis

Welcome

Jim Kennedy, California State University, Fresno,
ASEV President

Water Resources

Salinity Management in Vineyards
Donald Suarez, United States Department of Agriculture –
 Agriculture Research Service Salinity Lab, Riverside, California

Use of Reclaimed Water for Vineyard Irrigation
Michael McCarthy, South Australian Research and Development
 Institute, Australia

Vineyard Management with Limited Water
Mark Battany, University of California Cooperative Extension,
 San Luis Obispo

Recent Advances in Understanding Grapevine
Water Relations

Drought and Salinity Tolerance in Rootstocks
Andrew Walker, University of California, Davis

65th ASEV National Conference & 39th ASEV Eastern Section Annual Meeting l symposia 4

soLd out
M O N D A Y , J U N E 2 3

7:30 am – 5:00 pm

Fee: $50/person (includes transportation, lunch, and wine
tastings)

Tour Max: 79 people

Requirements: comfortable clothing, walking shoes, sun
protection (sun screen, sunglasses, and hats), must be 21 or
over, must be able to walk up some hills

The tour is offered on a first-registered, first-enrolled basis.

Tour Guide:

Jim Kamas, Texas A&M AgriLife Extension Service,
Fredericksburg

Schedule:

 7:30 am Depart Hyatt Regency Austin

 8:30 am Arrive at Flat Creek Estates

 9:30 am Depart Flat Creek Estates

 10:45 am Arrive at Becker Vineyards

 11:45 am Depart Becker Vineyards

 12:45 pm Arrive at Salt Lick Restaurant for Lunch

 1:45 pm Back on bus for 5-minute ride to Salt Lick
 Vineyards

 2:30 pm Depart Salt Lick Vineyards

 2:45 pm Arrive at Driftwood Estates

 4:00 pm Depart Driftwood Estates for Hyatt Regency
 Austin

 5:00 pm Arrive back at Hyatt Regency Austin

Note: Attendees must be registered for the national conference to
register for this tour. Refunds will not be issued for tours due to our
contractual obligations. However, tours offered are conditional upon
a minimum enrollment. If the minimum enrollment is not met and
the tour is cancelled by ASEV, fees will be refunded in full.

texas Hill Country Vineyard & Winery tour

http://www.asev.org/

a
m

e
r

ic
a

n
 s

o
c

ie
t

y
 f

o
r

 e
n

o
l

o
g

y
 a

n
d

 v
it

ic
u

l
t

u
r

e

 w

w
w

.a
se

v
.o

r
g

Improving Water Use Efficiency in Grapevines: Agronomic and
Genetic Opportunities
Hipolito Medrano, University of the Balearic Islands, Spain

Role of Xylem Structure and Function in Water Relations
Andrew McElrone, University of California, Davis

Irrigation Scheduling and Water Use Efficiency

A Microtensiometer for Continuous Monitoring of Soil and
Plant Water Potentials
Alan Lakso, Cornell University, New York

Vinay Pagay, Oregon State University, Corvallis

Irrigation Scheduling in Eastern North America
Andy Reynolds, Brock University, Canada

Learning from Research and Adapting Technology Towards
Efficient Vineyard Water Management
Mark Greenspan, Advanced Viticulture, California

Panel Discussion: Water Policy and Politics

Doug Caroom, Bickerstaff Heath Delgado Acosta LLP, Texas

Jason Peltier, Westlands Water District, California

Kurt Schwabe, University of California, Riverside

Michael Schwisow, Schwisow & Associates, Washington

F R I D A Y , J U N E 2 7

Winemaking for Challenging Environments
Symposium

8:00 am – 5:00 pm

Speakers representing regions with cold, warm, and hot climates
throughout the U.S will address environmental challenges from
the vineyard to the winery. Conditions contributing to challeng-
ing environments will be introduced. The program’s focus will
be on some of the viticultural and enological issues arising from
environmental challenges. Topics include vineyard management
to make the best of a challenging situation, improving must and
wine quality in the winery (e.g., green flavors, phenols, acid-pH
balance) and variety development for these climates (fruit/wine
quality and cold hardiness) including for Pierce’s disease.

Organizing Committee:

Sara Spayd (Chair), North Carolina State University, Raleigh

Ed Hellman, Texas A&M AgriLife Extension and Texas Tech
 University, Lubbock

Andrew Walker, University of California, Davis

Morning Session

Welcome

Jim Kennedy, California State University, Fresno,
ASEV President

Introduction: Premise for Challenging Environments

Sara Spayd, North Carolina State University, Raleigh

Dealing with Environmental Challenges in the Vineyard:
Delivering the Best Product to the Winemaker
Ed Hellman, Texas A&M AgriLife Extension and Texas Tech
 University, Lubbock

Snake Oil or Alchemy-Techniques to Salvage a Vintage in the
Winery
Misha Kwasniewski, University of Missouri, Columbia

Origin of Green Flavors in Wine and Their Management
Justin Scheiner, Texas A&M AgriLife Extension, College Station

Managing Acidity and pH in Wine
Roger Boulton, University of California, Davis

Q&A

Afternoon Session

Malolactic Fermentation under Low pH Conditions
Thomas Henick-Kling, Washington State University, Richland

Color and Phenolic Issues
Anna Katharine Mansfield, Cornell University, New York

From Elmer Swenson to Chardonel
Peter Hemstad, University of Minnesota

New Possibilities: Hope for Pierce’s Disease Regions?
Andrew Walker, University of California, Davis

Panel Discussion

Mike Sipowicz, Texas Custom Wine Works, Texas

Tuesday, June 24 (continued)

s Y m p o s i A (C o n t i n u e d)

65th ASEV National Conference & 39th ASEV Eastern Section Annual Meeting l symposia 5

http://www.asev.org/

a
m

e
r

ic
a

n
 s

o
c

ie
t

y
 f

o
r

 e
n

o
l

o
g

y
 a

n
d

 v
it

ic
u

l
t

u
r

e

 w

w
w

.a
se

v
.o

r
g

65th ASEV National Conference & 39th ASEV Eastern Section Annual Meeting l Research Reports — oral sessions 6

Research Reports

Research presentations (oral and poster) are based on submitted abstracts and represent work in progress and final research.

o R A L s e s s i o n s

W E D N E S D A Y , J U N E 2 5

President’s Welcome

8:10 am – 8:20 am

James Kennedy, California State University, Fresno

Enology – Microbiology Session

8:20 am – 9:40 am

Moderator:

Amanda Stewart, Virginia Tech, Winchester

Program:

Fermentation Performance of Four Saccharomyces cerevisiae
Yeast Strains in Difficult to Ferment Chardonnay Juice
Anna Mantheakis, University of California, Davis

Interactions between Brettanomyces bruxellensis and Oenococcus
oeni: Impact on Growth and Hydroxycinnamic Acid Reduction
Stuart C. Chescheir, Oregon State University, Corvallis

Tracking Microbial Regionality from Vineyard to Winery
through Early Stages of Postharvest Fruit Processing
Michael L. Swadener, University of California, Davis

Identification of Wine-related Microorganisms by MALDI-
TOF Mass Spectrometry
Lucy Joseph, University of California, Davis

Viticulture – Vine Water Stress Session

8:20 am – 9:40 am

Moderator:

Lisa Morano, University of Houston-Downtown, Texas

Program:

Correlation between Soil Moisture, Sap Flow, and Subsequent
Growth and Development in Merlot
Hemant L. Gohil, Washington State University, Prosser

Heat Waves and Water Deficit: Effects on Photosynthesis, Tran-
spiration, and Chlorophyll Fluorescence of Malbec Grapevine
Eugenia Galat, Instituto Nacional de Tecnología Agropecuaria,
 Argentina

Changes in Berry Transpiration and Xylem Backflow during
Grape Berry Development
Yun Zhang, Washington State University, Prosser

Irrigation Scheduling in Northeastern North America
Andrew G. Reynolds, Brock University, Canada

2014 ASEV Extension Distinction Award Presentation

9:50 am – 10:30 am

Concord Fruit Thinning: Using Vine
Biology and Mechanized Management to
Address Market Demands in New York
Dr. Terry Bates, Cornell University, New
York

Enology – Sensory/Chemistry Session

10:40 am – Noon

Moderator:

Belinda Kemp, Brock University, Canada

Program:

Correlating Wine Quality Ratings to Chemical, Volatile, and
Elemental Profiles of Cabernet Sauvignons from California
Hildegarde Heymann, University of California, Davis

Impacts of Color and Sensory Attributes in Red Wine Varietals
Renee T. Threlfall, University of Arkansas, Fayetteville

HPLC Determination of Red Wine Tannin Concentration and
Prediction of “Grippiness” Following Direct Injection
Matthew R. Revelette, California State University, Fresno

New Insights into Managing Microoxygenation
Andrew L. Waterhouse, University of California, Davis

Viticulture – Rootstocks Session

10:40 am – 12:10 pm

Moderator:

Jim Kamas, Texas A&M AgriLife Extension Service, Fredericksburg

Program:

Salt Exclusion in Grapevine
Keynote Speaker:
Rob Walker, The Commonwealth Scientific and Industrial
 Research Organisation (CSIRO), Australia

Rapid Recovery from Drought Stress in Deeply Rooted Vitis
Rootstocks
Kevin Fort, University of California, Davis

Differences in the Drought Tolerance Characteristics of Seven
Grape Rootstocks
Cecilia Osorio, University of California, Davis

Optimization of Vitis aestivalis-derived Norton Grape Breeding
Using Molecular Genetic and Genomic Approaches
Chin-Feng Hwang, Missouri State University, Springfield

http://www.asev.org/

a
m

e
r

ic
a

n
 s

o
c

ie
t

y
 f

o
r

 e
n

o
l

o
g

y
 a

n
d

 v
it

ic
u

l
t

u
r

e

 w

w
w

.a
se

v
.o

r
g

Wednesday, June 25 (continued)

o R A L s e s s i o n s (R e s e A R C H R e p o R t s C o n t i n u e d)

65th ASEV National Conference & 39th ASEV Eastern Section Annual Meeting l Research Reports — oral sessions 7

Enology – Winemaking Practices Session

1:30 pm – 3:30 pm

Moderator:

Renee Threlfall, University of Arkansas, Fayetteville

Program:

Impact of Mechanical Harvesting and Optical Berry Sorting on
Grape and Wine Composition
David A. Hendrickson, University of California, Davis

Effect of Regulated Deficit Irrigation on Saignée
Treatments of Cabernet Sauvignon Must
L. Federico Casassa, Instituto Nacional de Tecnología
 Agropecuaria, Argentina

Investigation of Pump-over Frequency on Phenolic Extraction
and Fermentation Rate during Cabernet Sauvignon Production
David E. Block, University of California, Davis

Effects of Sulfur Dioxide on Fermentation Kinetics, the Wine
Microbiome, Prion Induction, and Ester Formation
Gordon A. Walker, University of California, Davis

Strategies to Prevent Turbidity Problems after the Addition of
Carboxymethyl Cellulose to Red Wines
Stephan Sommer, Appalachian State University, Boone

Closure Consistency
Annegret Cantu, University of California, Davis

Viticulture – Grapevine Diseases Session

1:30 pm – 3:30 pm

Moderator:

Mark Greenspan, Advanced Viticulture Inc, California

Program:

Managing Powdery Mildew: How Specific Product Use Can
Change the Timing of the Critical Period for Intervention
Michelle M. Moyer, Washington State University, Prosser

Making the Case for Early Adoption of Preventative Practices
for Management of Grapevine Trunk Diseases
Kendra Baumgartner, University of California, Davis

Economic Benefits of Early Adoption of Preventative
Management of Trunk Diseases
Jonathan D. Kaplan, California State University, Sacramento

Diversity of Pierce’s Disease Vectors East of the Rocky
Mountains
Jim Kamas, Texas A&M AgriLife Extension Service, Fredericksburg

Xylella fastidiosa Genetics in Texas: Analysis on Multiple Spatial
and Temporal Scales
Lisa D. Morano, University of Houston-Downtown, Texas

Comparative Sequence Analysis of the Pierce’s Disease
Resistance Locus PdR1
Summaira Riaz, University of California, Davis

T H U R S D A Y , J U N E 2 6

Viticulture – General Session

8:00 am – 9:10 am

Moderator:

Hans Walter-Peterson, Cornell University, New York

Program:

Response and Recovery of Grapevines to Severe and Persistent
Reductions in Irrigation
Mike McCarthy, South Australian R&D Institute, Australia

Long-Term Trends and Epidemiology of Pierce’s Disease in
Texas
David N. Appel, Texas A&M AgriLife Extension Service, College
Station

Responses of Phenolic Compounds to Sunlight Intensity in
Cool-Climate Cabernet franc
James M. Meyers, Cornell University, New York

Enology – General Session

8:10 am – 9:10 am

Moderator:

Anita Oberholster, University of California, Davis

Program:

Phenolic and Aroma Composition of Grapes and Wines
from Five Hybrid Grape Varieties Used in Northern Wine
Production
Karine Pedneault, Quebec Agrifood Development Centre,
Canada

Supramolecular Sensors for Fingerprinting Red Wines
Eric V. Anslyn, University of Texas, Austin

Rapid, Inexpensive Headspace Method for Determination of
Molecular Sulfur Dioxide
Patricia A. Howe, Cornell University, New York

Merit Award Presentation

9:20 am – 10:10 am

Dr. Linda Bisson
2014 Merit Award Recipient
University of California, Davis

The Information Landscape
Transformation: The Changing
Role of Scientific Societies

http://www.asev.org/

a
m

e
r

ic
a

n
 s

o
c

ie
t

y
 f

o
r

 e
n

o
l

o
g

y
 a

n
d

 v
it

ic
u

l
t

u
r

e

 w

w
w

.a
se

v
.o

r
g

Thursday, June 26 (continued)

65th ASEV National Conference & 39th ASEV Eastern Section Annual Meeting l Research Reports — oral sessions 8

o R A L s e s s i o n s (R e s e A R C H R e p o R t s C o n t i n u e d)

Viticulture – Grape Maturity Session

10:20 am – Noon

Moderator:

Matthew Fidelibus, University of California, Davis

Program:

Effect of Light Environment on Methoxypyrazine Content of
Cabernet Sauvignon
Cassandra M. Plank, Texas Tech University, Lubbock

Development of a Grape Chemical Quality Scale for Vitis
vinifera L. Cabernet Sauvignon
Bruce S. Pan, E&J Gallo Winery

The End of Ripening
Mark A. Matthews, University of California, Davis

Impact of Cultural Practices on Cold Hardiness Dynamics of
Six Vitis vinifera Cultivars
James J. Willwerth, Brock University, Canada

Improving Freezing Tolerance of Vitis vinifera Pinot gris Grape-
vines Using Exogenous Abscisic Acid
Shouxin Li, Ohio State University, Wooster

Enology – Wine Chemistry Session

10:40 am – Noon

Moderator:

James Harbertson, Washington State University, Prosser

Program:

Elemental Profiling of Malbec Wines from Argentina and
California Made under Controlled Winemaking Conditions
Jenny Nelson, Agilent Technologies, California

Profiling the Chemical Composition of Semillon Grape Berries
at Three Stages of Botrytis cinerea Infection
Thomas S. Collins, University of California, Davis

Addition Rate of Exogenous Tannin for Optimal Retention in
Hybrid Red Wines
Alex J. Fredrickson, Cornell University, New York

Impacts of Ion Exchange Treatment on Wine Flavor Chemistry
Brian M. Wayne, University of Missouri, Columbia

Viticulture – Vineyard Practices I Session

1:30 pm – 3:10 pm

Moderator:

Michelle Moyer, Washington State University, Prosser

Program:

Comparison of Bilateral Cordon Training Methods on the
Development and Productivity of Grapevines
Larry J. Bettiga, University of California, Davis

Under-Trellis Management Impacts Agrochemical and
Nutrient Leaching in a Finger Lakes Vineyard
Adam D. Karl, Cornell University, New York

Evaluating Crushed Glass Mulch, Dried Distillers Grain, and
Groundcovers for Sustainable Vineyard Floor
Management
Paul E. Read, University of Nebraska, Lincoln

Effect of Herbicide Strip Width and Late-Season Weed
Competition on Winegrape Vine Growth, Berry Quality,
and Yield
Nicholas T. Basinger, North Carolina State University, Raleigh

Evaluating Buckwheat and Chicory as Undervine Cover Crops
in Northeastern Riesling
Lindsay M. Jordan, Cornell University, New York

Enology – Phenolic Chemistry Session

1:50 pm – 3:10 pm

Moderator:

Hildegarde Heymann, University of California, Davis

Program:

Controlling Oxidation of Model Wine Using Metal Chelators
Gal Y. Kreitman, Pennsylvania State University, University Park

Impacts of Grape Maturity and Ethanol Concentration on
Wine Tannin Concentration
James F. Harbertson, Washington State University, Prosser

Investigating the Effect of Cold-Soak Duration on the
Extraction of Phenolics during Cabernet Sauvignon
Fermentations
Larry A. Lerno, University of California, Davis

Sorption of Grape Proanthocyanidins and Wine
Polyphenols by Inactivated Yeast Fractions
Julie Mekoue Nguela, The Institut National de la Recherche
 Agronomique (INRA), France

Enology – Wine Tannins Session

3:20 pm – 4:20 pm

Moderator:

James Kennedy, California State University, Fresno

Program:

Investigating the Gross Structure of Condensed Tannins by
Small Angle X-Ray Scattering Analysis
Peta Faulkner, Department of Environment and Primary
 Industries, Australia

Impact of Individual and Mixed Condensed Tannin
Polymers on Their Ability to Precipitate Protein
James F. Harbertson, Washington State University, Prosser

http://www.asev.org/

a
m

e
r

ic
a

n
 s

o
c

ie
t

y
 f

o
r

 e
n

o
l

o
g

y
 a

n
d

 v
it

ic
u

l
t

u
r

e

 w

w
w

.a
se

v
.o

r
g

Thursday, June 26 (continued)

o R A L s e s s i o n s (R e s e A R C H R e p o R t s C o n t i n u e d)

65th ASEV National Conference & 39th ASEV Eastern Section Annual Meeting l Research Reports — oral sessions 9

p o s t e R s e s s i o n s (R e s e A R C H R e p o R t s C o n t i n u e d)

= Student Flash Talks= Student Flash Talks

Effect of Condensed Tannin Size on Tannin Protein
Interactions
Rachel L. Kilmister, Department of Environment and
 Primary Industries, Australia

Viticulture – Vineyard Practices II Session

3:20 pm – 4:20 pm

Moderator:

Chin-Feng Hwang, Missouri State University, Mountain Grove

Program:

Influence of Vine Vigor and Crop Level on Pinot noir Vine
Growth, Nutrition, Fruitfulness, and Fruit Composition
Alison L. Reeve, Oregon State University, Corvallis

Vegetative Compensation Response of a Procumbent Grapevine
Cultivar under Mechanical Canopy Management
Lydia F. Wessner, Grape Creek Vineyards, Texas

Optimizing Fruit-Zone Leaf Removal Practices in Cabernet
franc and Petit Verdot
Cain C. Hickey, Virginia Tech, Winchester

W E D N E S D A Y , J U N E 2 5

7:30 am – 6:30 pm
Authors present during Texas Regional Wine Reception
(5:00 pm – 6:30 pm)
Student Flash Talks 3:50 pm – 5:00 pm

T H U R S D A Y , J U N E 2 6

7:30 am—6:00 pm
Student Flash Talks 4:40 pm—5:50 pm

Chair:

Leticia Chacón-Rodríguez, Treasury Wine Estates, California

(Listed in alphabetical order)

Industry Posters

Use of a Noninvasive and Nondestructive Technology to
Measure Oxygen and Carbon Dioxide in Wine
Massimo Fedel, L Pro Srl Via del Lavoro, Italy

Acadian LSC, a Commercial Extract of Ascophyllum
nodosum, Improves Brix Uniformity in Pinot noir Winegrapes
Holly A. Little, Acadian Seaplants, California

New Approach for Studying Oxidation Processes in Wine:
An EPR Spin-Trapping Automated Assay
Kalina Ranguelova, Bruker BioSpin Corporation, Massachusetts

Enology Posters

Free Amino Acids and Volatile Composition of Malbec Must
and Wines from Different Regions of Mendoza, Argentina
Mariela V. Assof, Instituto Nacional de Tecnología Agropecuaria,
 Argentina

Postbottling Development of Sulfur-like Off Aromas in Wines
with Added Flavorants
Christine E. Hansen, Cornell University, New York

 Effect of Coinoculation on Chambourcin Wine

Quality

 Laura J. Homich, Pennsylvania State University,
 University Park

 Effect of Yeast Strain on Appassimento Wine Production in
Ontario
Jennifer M. Kelly, Brock University, Canada

 Fingerprinting Wine Blends Using Indicator
Displacement Assays

 Lina Mahmood, University of Texas, Austin

 Comparative Analysis of Wines from Carica Papaya,
Hibiscus Sabdariffa and Palm Wine with Two Commercial
Brands (White and Red)
Gloria Ukalina Obuzor, University of Port Harcourt, Nigeria

Understanding the Factors Underlying Chronically Difficult
to Ferment Juices
Vidhya Ramakrishnan, University of California, Davis

 Descriptive Sensory Analysis of Wines Produced from La
Crescent Grapes
Jennie R. Savits, Iowa State University, Ames

 Yeast Diversity and Composition in Spontaneous
Fermentations of Two Varietals at Three Canadian

 Wineries
 Chrystal Marie Scholl, The University of British
 Columbia, Canada

 Understanding Carryover of Vitis labrusca Associated
Aromas in Vitis vinifera Wines

 Jared C. Smith, Pennsylvania State University,
 University Park

 Effect of Pre- and Postfermentation Fining with
Polyvinylpolypyrrolidone on the Aromatic Profile of a
Viognier Wine
Charlene B. Van Buiten, Pennsylvania State University,
 University Park

http://www.asev.org/

a
m

e
r

ic
a

n
 s

o
c

ie
t

y
 f

o
r

 e
n

o
l

o
g

y
 a

n
d

 v
it

ic
u

l
t

u
r

e

 w

w
w

.a
se

v
.o

r
g

65th ASEV National Conference & 39th ASEV Eastern Section Annual Meeting l Research Reports — poster sessions 10

Enology Posters (continued)

p o s t e R s e s s i o n s (R e s e A R C H R e p o R t s C o n t i n u e d)

Impact on Agronomic Parameters in Vines and Wine Quality
of Foliar Treatments with Yeast Derivatives
José Ramón Lissarague, Universidad Politécnica de Madrid,
 Spain

Depolymerization of Proanthocyanidins from Grape Seed
Extract
Mauri Anderson, University of California, Davis

Evaluation of Pigmented Tannin Structural Characteristics by a
Complementary Suite of Mass Spectrometric Techniques
Jonathan R. Cave, University of California, Davis

 Effect of Exogenous Acetaldehyde during
Fermentation on Red Wine Tannins and Astringency

 Marlena K. Sheridan, Pennsylvania State University,
 University Park

Survey of Phenolics in North Carolina Red Wines
Sara E. Spayd, North Carolina State University, Raleigh

 Limits on Red Wine Tannin Extraction and Additions:
The Role of Pathogenesis-related Proteins

 Lindsay F. Springer, Cornell University, New York

 Merlot Versus Cabernet Sauvignon Brand and Consumer
Selection

 Stephen Bok, California State University, East Bay

Effect of Wine-based Dosage Solutions on the Volatile Aroma
Composition and Flavor of Ontario Sparkling Wine
Belinda S. Kemp, Brock University, Canada

 Postharvest Impact of Brown Marmorated Stink Bug
(Halyomorpha halys) Taint in Wine

 Pallavi Mohekar, Oregon State University, Corvallis

Impact of an Aroma-Enhancing Ester on Aroma Perception of
a Riesling Wine Model
Kimmo Sirén, Hochschule Geisenheim University, Germany

Descriptive Analysis and Consumer Study of Viognier Wines
from Virginia, France, and California
Martha Wicks Mueller, Barren Ridge Vineyards

Plastic Polymers in the Wine Industry: HACCP Considerations
Cassandra M. Plank, Texas Tech University, Lubbock

 Relationship of Yeast Dynamics and Chemical/Sensory
Profiles of Inoculated and Spontaneous Chardonnay and

 Pinot noir
 Marissa Neuner, The University of British Columbia
 Okanagan, Canada

 Extraction of Oak-derived Compounds of Merlot Wine Aged
with French Winewood: Implication on Final Wine Quality
Kleopatra Chira, The Institut National de la Recherche
 Agronomique (INRA), France

Determining the Origin of Fermentation Volatiles Using
Labeled Glucose Tracers and High-Precision Isotope Ratio
Analyses
Anna Katharine Mansfield, Cornell University, New York

 Quantifying Cumulative Wine Oxidation via
Acetaldehyde Condensation Reaction Products

 Ana L. Peterson, University of California, Davis

 Pectinase-Catalyzed Esterification of Cinnamic Acids with
Ethanol during Winemaking
Fumie Saito, University of Yamanashi, Japan

Effect of Cofermentation of Red Grapes on Tannin Extraction
and Composition
Matthew R. Revelette, California State University, Fresno

Viticulture Posters

Effect of Early Lag-Phase Thinning on Low-Vigor Zinfandel
Matthew R. Revelette, California State University, Fresno

 Identification of True Hybrids of Vitis aestivalis-derived
Norton-based Populations Using Molecular Markers

 Pragya Adhikari, Missouri State University, Springfield

 Population Dynamics, Gene Flow, and Sources of
Chloride Exclusion in Wild Vitis from the Southwest

 United States
 Claire C. Heinitz, University of California, Davis

 Relationship between the Formation of Upper Lateral Sinus
and VvNAC21/22-like Expression in Grapevine Leaves
Yumi Kawagoe, University of Yamanashi, Japan

 Are Norton and Cynthiana Synonyms? A
Genome-wide Comparative Assessment Using

 Microsatellite Markers
 Mia Mann, Missouri State University, Springfield

 Genetic Mapping of Powdery Mildew Resistance in the
Wild Chinese Species Vitis piasezkii

 Daniel Pap, University of California, Davis

 In Vitro Induction of Tetraploids in Muscadinia Hybrid
Rootstocks
Xiaoqing Xie, Northwest A & F University, China

 Trellis Conversion of Traditional Systems and Irrigation
Stress Effects on a Procumbent Grapevine in Warm

 Climate
 Andrew L. Beebe, California State University, Fresno

 Interactive Effect of Crop Load and Skin Contact Time on the
Phenolic Composition of Malbec Wines from Argentina
Martín L. Fanzone, Instituto Nacional de Tecnología
 Agropecuaria, Argentina

Evaluation of Canopy Management Practices for Norton
Grapevines
Jackie L. Harris, Missouri State University, Columbia

Conversion from Cordon Training and Spur Pruning to
Head Training and Cane Pruning Yields Mixed Results
Tremain A. Hatch, Virginia Tech, Winchester

http://www.asev.org/

a
m

e
r

ic
a

n
 s

o
c

ie
t

y
 f

o
r

 e
n

o
l

o
g

y
 a

n
d

 v
it

ic
u

l
t

u
r

e

 w

w
w

.a
se

v
.o

r
g

65th ASEV National Conference & 39th ASEV Eastern Section Annual Meeting l Research Reports — poster sessions 11

p o s t e R s e s s i o n s (R e s e A R C H R e p o R t s C o n t i n u e d)

Viticulture Posters (continued)

 Delay of Budbreak on Edelweiss Grapevines with
Multiple Applications of Amigo Oil and

 Naphthaleneacetic Acid
 Benjamin A. Loseke, University of Nebraska, Lincoln

 Evaluating Canopy Leaf Area Sampling Protocols for VSP
Canopies
Alejandra M. Navarrete, Oregon State University, Corvallis

Yield Mapping in California Winegrape Vineyards
Luis A. Sanchez, E&J Gallo Winery, California

Lateral Shoot Removal Increases Yeast-Assimilable Nitrogen
Christine M. Stockert, University of California, Davis

Understanding Vineyard Yield and Fruit Quality Variability
Erin E. Troxell, Hochschule Geisenheim University, Germany

Effects of Pruning Systems and Irrigation Stress on Yield and
Phenolic Composition of Zinfandel in Hot Climate
Clinton C. Nelson, California State University, Fresno

 Effects of Rootstock Selection and Irrigation Stress on
Yield and Phenolic Composition of Zinfandel in Hot

 Climate
 Clinton C. Nelson, California State University, Fresno

Effect of Undervine Vegetation Management on Vine Vigor,
Fruit Composition, and Wine Composition
Mark N. Krasnow, The Culinary Institute of America, New York

Unraveling the Relationship between Grape Extractability and
Wine Composition
Jose Santos, Enartis Vinquiry, California

 Soil Geochemistry Fingerprints of Texas Hill Country
Syrah Vineyards: Implications for Wine Differences?

 Rebecca Barbosa, University of Houston-Downtown, Texas

 Temperature Profiles of Central Coast Vineyard Regions
Mark C. Battany, University of California Cooperative
 Extension, San Luis Obispo County

Effects of Crop Loads and Vineyard Sites on the Winter
Hardiness of Sauvignon blanc and Merlot
Carl Bogdanoff, Pacific Agri-Food Research Centre, Canada

Characterizing Cold Air Pooling in Vineyard Depressions and
Scouring Using Frost Fans
Pat Bowen, Pacific Agri-Food Research Centre, Canada

Anatomical Features of Grape Berries Frontenac and Frontenac
Grist with Novel Anthocyanin Accumulation Patterns
Kathryn L. Cook, University of Minnesota, St. Paul

Impact of Nitrogen Fertilization Methods on Vine and Berry
Nitrogen Status under Intensive Vineyard Cover Cropping
DeAnna D’Attilio, Virginia Tech, Winchester

Napa and Sonoma Berry Report
Leah Henry, California Polytechnic, San Luis Obispo

 Influence of Soil Characteristics on Wine: Comparison of
Syrah Wines from Six Texas Hill Country Vineyards

 Antonio Moreno, University of Houston-Downtown, Texas

 A Greater Understanding of Nutrient Supply for Pinot noir
Production
R. Paul P. Schreiner, USDA – Agricultural Research Service
Corvallis, Oregon

trans-2-Hexenal Affects the Resveratrol Accumulation in Leaf
Discs and Berry Skins
Shuji Shiozaki, Osaka Prefecture University, Japan

The Utility of Growing Degree Days as an Index in Viticulture
Elvis A. Takow, Texas A&M AgriLife Extension Service,
 College Station

Effect of Nitrogen Application Rate and Timing on
Methoxypyrazine Development in Cabernet Sauvignon Grapes
Kevin Usher, Pacific Agri-Food Research Centre, Canada

 Profiles and Antioxidant and Antimicrobial Activities
of Fifty-Eight Muscadine Varietal Skin and Seed

 Polyphenols
 Changmou Xu, University of Florida, Gainesville

 Comparison of California Heritage Zinfandel and
Primitivo Grapevine Selections in Napa Valley, California

 Michael Penn, University of California, Davis

 Evaluation of Mechanically Applied Heat in Syrah and Merlot
Hemant L. Gohil, Washington State University, Prosser

Determining the Effect of Regulated Deficit Irrigation on
Cabernet Sauvignon in Washington
Hemant L. Gohil, Washington State University, Prosser

Functional Analysis of Pierce’s Disease Resistance Genes from
Vitis arizonica
Cecilia Aguero, University of California, Davis

Molecular Analysis of Phylloxera Present in Argentinean
Vineyards
Cecilia Aguero, University of California, Davis

 Anthracnose Incidence in Different Vitis labrusca Cultivar and
Rootstock Combinations in Humid Subtropical Climate
Luciane Bertoletti Barros, Parana Federal University, Brazil

Assessment of Pierce’s Disease Resistant 87.5% Vitis vinifera
Selections in Alabama
Elina D. Coneva, Auburn University, Alabama

Role of Grape Mealybug in Grapevine Leafroll Disease
Epidemiology in Northern California and Implications for
Management
Monica Cooper, University of California Cooperative Extension,
Napa County

 Potential to Eradicate Xiphinema index Using the
Bioantagonistic Rootstock O39-16

 Evan Goldman, University of California, Davis

 Ethanol and Acetic Acid Content of Sour-Rotted
Winegrapes and Disease Control with Antimicrobial and

 Insecticide Sprays
 Megan E. Hall, Cornell University, New York

http://www.asev.org/

a
m

e
r

ic
a

n
 s

o
c

ie
t

y
 f

o
r

 e
n

o
l

o
g

y
 a

n
d

 v
it

ic
u

l
t

u
r

e

 w

w
w

.a
se

v
.o

r
gp o s t e R s e s s i o n s (R e s e A R C H R e p o R t s C o n t i n u e d)

Viticulture Posters (continued)

 Promising Strategies for Managing Cotton Root Rot of
Winegrapes in Texas
Sheila A. McBride, Texas A&M AgriLife Extension Service,
College Station

 Functional Microclimate Size in Powdery Mildew
Epidemiology and Impacts for Forecasting and Disease

 Control
 Brianna McGuire, University of California, Davis

 Efficacy of Biopesticide-based Programs on Erysiphe necator in
Vitis vinifera Chardonnay
Jensena M. Newhouse, Washington State University, Prosser

 Fungal Diseases in Grapevine: Phenotypic Assays on a
Vitis aestivalis-derived Norton-based Population

 Surya Sapkota, Missouri State University, Springfield

 Impact of Grapevine Red Blotch-Associated Virus on
Performance of Three Winegrape Cultivars in North Coast
Vineyards
Rhonda J. Smith, University of California Cooperative
 Extension, Sonoma County

 Grape Rootstock-Scion Interactions and Their
Influence on Ripening Periods and the Initiation of

 Senescence
 Jean C. Dodson, University of California, Davis

 Using a Rhizotron to Evaluate Deep and Shallow Rooting
in Grape Rootstocks

 Joaquin Fraga, University of California, Davis

 Rootstock Trials for Central and Southeast Texas: Regions of
Moderate to High Pierce’s Disease Probability
Andrew J. Labay, Texas A&M AgriLife Extension Service,
Fredericksburg

 Sour Shrivel: A Paradoxical Ripening Disorder of Grape
Berries
Bhaskar Bondada, Washington State University, Richland

Rootstock/Irrigation Interactions and Their Effect on Vine
Water Status, Yield, and Wine Quality Parameters
Arianna Bozzolo, Missouri State University, Columbia

Surface Renewal Detects Changes in Daily Water Requirements
of Vines Subjected to Contrasting Irrigation Practices
Arturo Calderon-Orellana, University of California, Davis

 Interactive Effects of Mechanical Leaf Removal and
Regulated Deficit Irrigation on Merlot Grapevines in

 Warm Climate
 Michael J. Cook, California State University, Fresno

 Dynamic Changes in Petiole Hydraulic Conductance in Grape-
vine Leaves Acclimated to Different Light and Water Regimes
Jorge Esteban Perez Peña, Instituto Nacional de Tecnología
Agropecuaria (INTA), Argentina

Effect of Preharvest Irrigation Cutoff on Grape Composition
and Wine Quality of Vitis vinifera L. cv. Malbec
Maia Echegoyen, Instituto Nacional de Tecnología Agropecuaria,
 Argentina

 The Phenomenon of Cavitation in Grapevine
(Vitis vinifera): Unraveling Implicated Mechanisms

 Ines Pilar Hugalde, Instituto Nacional de Tecnología
 Agropecuaria, Argentina

 Application of a Prototype System for Irrigation Scheduling
Based on Satellite Mapping of Water Requirements in
California
Kirk Post, California State University, Monterey Bay

Limitations to Photosynthesis during Water Deficit in Three
Grapevine Cultivars
Jorge Esteban Perez Peña, Instituto Nacional de Tecnología
Agropecuaria (INTA), Argentina

Occupational Competencies for the Grape and Wine Industry:
Stakeholders Know Best
Michelle L. Norgren, Missouri State University, Springfield

65th ASEV National Conference & 39th ASEV Eastern Section Annual Meeting l Research Reports — poster sessions 12

http://www.asev.org/

a
m

e
r

ic
a

n
 s

o
c

ie
t

y
 f

o
r

 e
n

o
l

o
g

y
 a

n
d

 v
it

ic
u

l
t

u
r

e

 w

w
w

.a
se

v
.o

r
g student Flash talks

Moderator:

Andrew Walker, University of California, Davis

(Listed in presentation order)

W E D N E S D A Y , J U N E 2 5

3:50 pm – 5:00 pm

Identification of True Hybrids of Vitis aestivalis-derived
Norton-based Populations Using Molecular Markers
Pragya Adhikari, Missouri State University, Springfield

Soil Geochemistry Fingerprints of Texas Hill Country Syrah
Vineyards: Implications for Wine Differences?
Rebecca Barbosa, University of Houston, Texas

Trellis Conversion of Traditional Systems and Irrigation Stress
Effects on a Procumbent Grapevine in Warm Climate
Andrew L. Beebe, California State University, Fresno

Merlot Versus Cabernet Sauvignon Brand and Consumer
Selection
Stephen Bok, California State University, East Bay

Interactive Effects of Mechanical Leaf Removal and Regulated
Deficit Irrigation on Merlot Grapevines in Warm Climate
Michael J. Cook, California State University, Fresno

Grape Rootstock-Scion Interactions and Their Influence on
Ripening Periods and the Initiation of Senescence
Jean C. Dodson, University of California, Davis

Using a Rhizotron to Evaluate Deep and Shallow Rooting in
Grape Rootstocks
Joaquin Fraga, University of California, Davis

Potential to Eradicate Xiphinema index Using the
Bioantagonistic Rootstock O39-16
Evan Goldman, University of California, Davis

Ethanol and Acetic Acid Content of Sour-Rotted Winegrapes
and Disease Control with Antimicrobial and Insecticide Sprays
Megan E. Hall, Cornell University, New York

Population Dynamics, Gene Flow, and Sources of Chloride
Exclusion in Wild Vitis from the Southwest United States
Claire C. Heinitz, University of California, Davis

Effect of Coinoculation on Chambourcin Wine Quality
Laura J. Homich, Pennsylvania State University, University Park

The Phenomenon of Cavitation in Grapevine (Vitis vinifera):
Unraveling Implicated Mechanisms
Ines Pilar Hugalde, IInstituto Nacional de Tecnología
Agropecuaria, Argentina

Delay of Budbreak on Edelweiss Grapevines with Multiple
Applications of Amigo Oil and Naphthaleneacetic Acid
Benjamin A. Loseke, University of Nebraska, Lincoln

Fingerprinting Wine Blends Using Indicator Displacement
Assays
Lina Mahmood, University of Texas, Austin

T H U R S D A Y , J U N E 2 6

4:40 pm – 5:50 pm

Are Norton and Cynthiana Synonyms? A Genome-wide
Comparative Assessment Using Microsatellite Markers
Mia Mann, Missouri State University, Springfield

Functional Microclimate Size in Powdery Mildew
Epidemiology and Impacts for Forecasting and Disease Control
Brianna McGuire, University of California, Davis

Postharvest Impact of Brown Marmorated Stink Bug
(Halyomorpha halys) Taint in Wine
Pallavi Mohekar, Oregon State University, Corvallis

Influence of Soil Characteristics on Wine: Comparison of Syrah
wines from Six Texas Hill Country Vineyards
Antonio Moreno, University of Houston-Downtown, Texas

Effects of Rootstock Selection and Irrigation Stress on Yield
and Phenolic Composition of Zinfandel in Hot Climate
Clinton C. Nelson, California State University, Fresno

Relationship of Yeast Dynamics and Chemical/Sensory Profiles
of Inoculated and Spontaneous Chardonnay and Pinot noir
Marissa Neuner, The University of British Columbia, Canada

Genetic Mapping of Powdery Mildew Resistance in the Wild
Chinese Species Vitis piasezkii
Daniel Pap, University of California, Davis

Comparison of California Heritage Zinfandel and Primitivo
Grapevine Selections in Napa Valley, California
Michael Penn, University of California, Davis

Quantifying Cumulative Wine Oxidation via Acetaldehyde
Condensation Reaction Products
Ana L. Peterson, University of California, Davis

Fungal Diseases in Grapevine: Phenotypic Assays on a Vitis
aestivalis-derived Norton-based Population
Surya Sapkota, Missouri State University, Springfield

Yeast Diversity and Composition in Spontaneous Fermenta-
tions of Two Varietals at Three Canadian Wineries
Chrystal Marie Scholl, The University of British Columbia,
Canada

65th ASEV National Conference & 39th ASEV Eastern Section Annual Meeting l Flash talks 13

Some student poster presenters have been assigned oral, 4-minute Flash Talks. These “flash” presentations will
provide additional opportunities for interaction between conference attendees and student researchers.

http://www.asev.org/

a
m

e
r

ic
a

n
 s

o
c

ie
t

y
 f

o
r

 e
n

o
l

o
g

y
 a

n
d

 v
it

ic
u

l
t

u
r

e

 w

w
w

.a
se

v
.o

r
g

65th ASEV National Conference & 39th ASEV Eastern Section Annual Meeting l Flash talks 14

s t u d e n t F L A s H t A L K s (C o n t i n u e d)

Thursday, June 26 (continued)

Effect of Exogenous Acetaldehyde during Fermentation on Red
Wine Tannins and Astringency
Marlena K. Sheridan, Pennsylvania State University, University
Park

Understanding Carryover of Vitis labrusca Associated Aromas
in Vitis vinifera Wines
Jared C. Smith, Pennsylvania State University, University Park

Limits on Red Wine Tannin Extraction and Additions:
The Role of Pathogenesis-related Proteins
Lindsay F. Springer, Cornell University, New York

Profiles, and Antioxidant and Antimicrobial Activities of Fifty-
Eight Muscadine Varietal Skin and Seed Polyphenols
Changmou Xu, University of Florida, Gainesville

Sponsors

Sponsorship opportunities still available!

http://www.asev.org/

a
m

e
r

ic
a

n
 s

o
c

ie
t

y
 f

o
r

 e
n

o
l

o
g

y
 a

n
d

 v
it

ic
u

l
t

u
r

e

 w

w
w

.a
se

v
.o

r
gindustry seminars

These seminars are an ASEV program featuring the fundamentals of commercial winemaking and viticulture practices. They are
designed to emphasize useful, practical, hands-on knowledge of the general topic category with specific product focus. Suppliers
with related products and services will have table-top displays to view.

Industry Seminars are included in the General Registration fee.

65th ASEV National Conference & 39th ASEV Eastern Section Annual Meeting l industry seminars 15

Organizing Committee:

Lise Asimont (Chair), Francis Ford Coppola Presents, California

Kristen Barnhisel, Inglenook, California

Nichola Hall, Scott Laboratories, California

W E D N E S D A Y , J U N E 2 5

1:30 pm – 3:00 pm

Grapegrowing – Clean Planting Materials:
Protocol 2010
In 2008, the National Clean Plant Network (NCPN) was
established with the mission of “providing high quality
asexually propagated plant material free of targeted plant
pathogens and pests that cause economic loss to protect the
environment and ensure the global competitiveness of specialty
crop producers”. In the following year, the NCPN set a new
standard for foundation plant material for the United States.
The new testing strategy, Protocol 2010, requires that nuclear
stock at the five Grape Clean Plant Centers in the U.S. be
generated through micro shoot tip culture, and test free of an
extensive list of pathogens. This rigorous testing is conducted
to ensure that clean plant material is available to nurseries and
growers, and serves as the foundation of state certification
programs.

During this session, speakers will discuss the different facets of
the certification process and highlight the potential benefits of
using certified plant material.

Moderator:

Justin Scheiner, Texas A&M AgriLife Extesion, College Station

Speakers:

Bill Blackmon, William Chris Vineyards, Texas

Bobby Cox, Bingham Family Vineyards, Texas

1:30 pm – 3:00 pm

Winemaking – Sulfide Production,
Management and Prevention in Winemaking
Although the various mechanisms that lead to the formation of
volatile sulfur compounds (i.e., hydrogen sulfide, mercaptans,
etc.) throughout the winemaking process are not fully under-
stood, we can say that these complex reactions are troublesome
and, once experienced, hard to forget.

During this session our speakers will discuss the current
understanding underlying the production of sulfur off-odors
and, how to manage the winemaking process to minimize their
formation. We will also include a discussion on treatment and
identification of negative sulfur-off odors.

Moderator:

Nichola Hall, Scott Laboratories, California

Speakers:

Karl Antink, J. Lohr Vineyards & Wines, California

Denise Gardner, Pennsylvania State University, University Park

Benedicte Rhyne, Wine Country Consulting, Texass

1:30 pm – 3:00 pm

General (Part I) – 2014 Harvest: Planning and
Implementing Winemaking Experiments
Each year, winemakers and grapegrowers are challenged to im-
prove winemaking techniques, to not only adapt to the current
season, but to put forth experiments focused on improved wine
quality for the future. During this session, our speakers will
discuss effective methods for planning and implementing wine-
making experiments to achieve valuable results. They will also
discuss preparation options for the upcoming 2014 harvest.

Moderator:

Christiane Schleussner, Silver Oak Cellars, California

Speakers:

Chris Gerling, Cornell University, New York

Marta Sanchez-Lastowski, Haak Vineyards and Winery, Texas

http://www.asev.org/

a
m

e
r

ic
a

n
 s

o
c

ie
t

y
 f

o
r

 e
n

o
l

o
g

y
 a

n
d

 v
it

ic
u

l
t

u
r

e

 w

w
w

.a
se

v
.o

r
gi n d u s t R Y s e m i n A R s (C o n t i n u e d)

65th ASEV National Conference & 39th ASEV Eastern Section Annual Meeting l industry seminars 16

T H U R S D A Y , J U N E 2 6

1:30 pm – 3:00 pm

Grapegrowing – Cold Damage: Vineyard
Cultural Practices to Manage It
Winter cold damage is a devastating injury to vineyards,
especially Vitis vinifera, and can cause disruption in crop
production for years after the initial injury. The 2013- 2014
winter reached record lows and snowfall levels, and caused
cold damage to vineyards in many parts of the country. Proper
management of cold damage through critical vineyard cultural
practices can make a huge difference in recovering both vigor
and crop by years. This seminar will focus on the experience
growers’ experience with cold damage and the methods they
have employed to recover the production in their vineyards.

Moderator:

Hans Walter-Peterson, Cornell University, New York

Speakers:

Russ Smithyman, Chateau Ste. Michelle Winery, Washington

Jim Willwerth, Brock University, Canada

1:30 pm – 3:00 pm

Winemaking – Yeast: More Than Alcohol
Producers
Although we rely on wine yeast to convert the available sugar to
ethanol with minimal sensory deviations, their capabilities far
extend this basic task.

During this session we will hear how wine yeast can influence
the aromatic potential of your wine and how they can metabolize
malic acid to various degrees. We will also examine yeast lees and
discuss how they can influence wine flavor and stability.

Moderator

Amanda Stewart, Virginia Tech, Winchester

Speakers:

Katie Cook, University of Minnesota, Saint Paul

Luke Holcombe, Post Vineyard, Arkansas

Chandra Richter, E&J Gallo, California

1:30 pm – 3:00 pm

General (Part II) – 2014 Harvest: Planning and
Implementing Grapegrowing Experiments
Many winemakers and grapegrowers strive not only to make
clean wine each vintage, but to learn as much as possible about
the vineyard, optimizing each parcel and making intelligent
harvest decisions. Often there are challenges to establishing and
conducting viticultural experiments during the busy pace of har-
vest. During this session, our speakers will discuss the pertinent
methods to plan and implement vineyard experiments to achieve
credible and accurate results. The speakers will also discuss tech-
niques and ideas in preparation for the upcoming 2014 harvest.

Moderator:

Mark Greenspan, Advanced Viticulture Inc, California

Speakers:

Lise Asimont, Francis Ford Coppola Presents, California

Fritz Westover, Vineyard Team

Supplier Display Tables are still available
(at publication time)!

Contact: society@asev.org or (530) 753-3142 or visit
 www.asev.org for details

2014 Supplier Displays:
Agilent Technologies

CoolTerra™ Biochar

Enartis Vinquiry

Gusmer Enterprises

Invisible Sentinel, Inc.

Renaissance Yeast Inc.

Spokane Industries

Stainless Fabrication, Inc.

Turrentine Brokerage

Vintage Nurseries

http://www.asev.org/

a
m

e
r

ic
a

n
 s

o
c

ie
t

y
 f

o
r

 e
n

o
l

o
g

y
 a

n
d

 v
it

ic
u

l
t

u
r

e

 w

w
w

.a
se

v
.o

r
g

2 Ways to Pre-Register

1 Online
www.asev.org

2 Telephone
(888) 559-9530 or (781) 821-6729
The call center is open from 6:00 am to 5:00 pm (PDT),
Monday through Friday.

For registration changes, you may contact the call center by
email (registration@asev.org) or at the number above.

Hotel Information
Hyatt Regency Austin
208 Barton Springs Road
Austin, TX 78704
1-(888) 421-1442 or (512) 477-1234
http://www.austin.hyatt.com/en/hotel/home.html

Membership Information
Save up to $400 on registration fees by becoming a member
today! If you are not already a member, now is the time to join.
You can apply online or download an application from asev.org.
Membership includes access to our online journal,
ajevonline.org.

65th ASEV National Conference & 39th ASEV Eastern Section Annual Meeting 17

Pre-register by June 17 and save!
Save UP TO $400 by becoming a member today.

Visit www.asev.org for membership information.

2014 Pre-registration Rates
Valid through June 17

n Texas Hill Country Vineyard & Winery Tour
(Monday, June 23)
Includes: Wine Tasting, Lunch and Transportation

ASEV Member ... $50
Non-Member ... $50
Student Member .. $50

n Water Use Efficiency Symposium
(Tuesday, June 24)
Includes: Speaker Handout

ASEV Member ..$225*
Non-Member ..$325*
Student Member ...$50*

n Eastern Section “Wines of the East” Reception and
 Student Oenolympics
(Tuesday, June 24)
Includes: Eastern Region Wines Paired with Hors d’Oeuvres

ASEV Member ... $35
Non-Member ... $50
Student Member .. $15

n General Registration
(Wednesday, June 25 & Thursday, June 26)

Includes: Research reports (oral and poster), Industry Seminars
& Supplier Displays, Merit Award Presentation, Poster Session,
Texas Regional Wine Reception, and Student-Industry Mixer.

ASEV Member ..$210*
Non-Member ..$410*
Student Member ...$60*

n Industry Seminars & Supplier Displays ONLY
(Wednesday, June 25 & Thursday, June 26)
These Industry Seminars and Supplier Displays are included in
General Registration fees above.
(Fees are per seminar and include admission to supplier dis-
plays)

ASEV Member (if ONLY registering for Industry Seminar)$50**
Non-Member (if ONLY registering for Industry Seminar)$75**

n Winemaking for Challenging Environments Symposium
(Friday, June 27)
Includes: Speaker Handout

ASEV Member ..$200*
Non-Member ..$300*
Student Member ...$50*

*Fees will increase by $75 after June 17
**Fees will increase by $25 after June 17

CAWG members are welcome to register at the ASEV member
rates. Please contact us for a promotional code.

After June 17, the additional $25-$75 fee will only be applied
once if you register for multiple events.

http://www.asev.org/
http://www.asev.org/asev-membership
http://www.asev.org/registration-housing
http://www.austin.hyatt.com/en/hotel/home.html
http://www.asev.org/asev-membership

