[image: image1.png]

5th INTERNATIONAL CONGRESS ON THE SYSTEMATICS AND ECOLOGY OF MYXOMYCETES

TLAXCALA, MEXICO, AUGUST 8-13, 2005

Scientific Program

Programa Científico
SYNOPTIC SCIENTIFIC PROGRAM OF THE ICSEM-5

	
	Sunday

7th August
	Monday

8th August
	Tuesday

9th August
	Wednesday

10th August
	Thursday

11th August
	Friday

12th August

	9.00-9.30
	Pre-congress mini-courses 2 and 3
	Pre-congress mini-courses 1, 2 and 3
	
	Plenary session: Prof. Dr. James C. Cavender, Ohio University
	Oral session: Mycetozoan Biodiversity
	Congress foray to the temperate forests of the Sierra de Tlaxco
	Oral session: Perspectives on Phylogenetic Systematics of Mycetozoans

	9.30-10.00
	
	
	
	
	
	
	

	10.00-10.30
	
	
	Registration and enrolment

Mounting of the posters

	Break
	
	
	

	10.30-11.00
	
	
	
	Research projects involving Myxomycetes from around the World
	
	
	

	11.00-11.30
	
	
	
	
	Coffee
	
	

	11.30-12.00
	
	
	
	
	Oral session: Mycetozoan Biodiversity
	
	Coffee

	12.00-12.30
	
	
	
	
	
	
	Oral session: Education and Informatics

	12.30-13.00
	
	
	
	
	
	
	

	13.00-13.30
	
	
	
	
	
	
	

	13.30-14.00
	
	
	
	Lunch
	Lunch
	
	Lunch

	14.00-14.30
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	14.30-15.00
	
	
	
	
	
	
	

	15.00-15.30
	
	
	
	
	
	
	

	15.30-16.00
	
	
	
	Special oral session: Canopy Tree Myxomycetes.
	Oral session: Taxonomy of Mycetozoans
	
	Oral session: Ecology of Mycetozoans

	16.00-16.30
	
	
	
	Poster Presentations: Mycetozoans Biodiversity.
	
	
	

	16.30-17.00
	
	
	
	
	
	
	

	17.00-17.30
	
	
	
	
	
	Pre-congress mini-courses 2 and 3
	Selection of the ICSEM-6 site

	17.30-18.00
	
	
	
	
	Poster Presentations: Taxonomy- Morphology- Phylogeny and Evolution- Education and Informatics
	
	Poster Presentations: Ecology of Mycetozoans

	18.00-18.30
	
	
	
	Cultural event: Folk ballet
	
	
	

	18.30-19,00
	
	
	
	
	
	
	

	19.00-19.30
	
	
	Welcome session and inaugura-tion of the congress
	
	
	
	

	19.30-20.00
	
	
	Welcome cocktail
	
	
	
	

	20.00
	
	
	
	
	
	
	Closing dinner

SCIENTIFIC PROGRAM OF THE ICSEM-5

Sunday, August 7

	9.00-17.00
	Pre-congress mini-course 3: Methods Useful in Bringing Field Collections of Myxomycetes into Agar Culture. University of Tlaxcala (Campus Ixtacuixtla).

	12.00-18.00
	Pre-congress mini-course 2: Introduction to the Study of Dictyostelids and Protostelids. University of Tlaxcala (Campus Ixtacuixtla).

Monday, August 8
	9.00-17.00
	Pre-congress mini-course 1: Taxonomy of Myxomycetes. University of Tlaxcala (Campus Ixtacuixtla).

	9.00-12.00
	Pre-congress mini-course 2: Introduction to the Study of Dictyostelids and Protostelids. University of Tlaxcala (Campus Ixtacuixtla).

	11.00-13.30
	Pre-congress mini-course 3: Methods Useful in Bringing Field Collections of Myxomycetes into Agar Culture. University of Tlaxcala (Campus Ixtacuixtla).

	10.00-18.00
	Registration and enrolment: Carvajal Espino Auditorium, University of Tlaxcala (Campus Tlaxcala).

	10.00-18.00
	Mounting of the posters: University of Tlaxcala Library

	19.00-19.40
	Welcome session and inauguration of the congress. Carvajal Espino Auditorium.

	19:40
	Welcome cocktail

Tuesday, August 9

Carvajal Espino Auditorium

University of Tlaxcala (Campus Rectoría)

Plenary Session
	9.00-10.10
	Neotropical Dictyostelids - Mexico and Beyond.

Prof. Dr. James C. Cavender, Ohio University

Oral Session

 Research projects involving Myxomycetes

from around the World

Coordinator: Dr. Carlos Lado

10.30-13.30

	10.30-10.50
	MYXOTROPIC: A Biosystematic Study of Myxomycetes from Arid Zones of Mexico.

C. Lado, A. Estrada-Torres, D. Wrigley de Basanta & E. Beltrán-Tejera

	10.50-11.10
	Current Myxomycete Research Projects in Lithuania.
G. Adamonyte

	11.10-11.30
	The NSF PEET Project, “PEET: A Revisionary Study of the Eumycetozoans”.
F.W. Spiegel, S.L. Stephenson, J.C. Cavender, & J.M. Moncalvo

	11.30-11.50
	The Study of Biodiversity of Myxomycetes in Priority Conservation Areas of Mexico.

A. Estrada-Torres, M. Rodríguez-Palma, L. Hernández-Cuevas y C. Lado

	11.50-12.10
	Break

	12.10-12.30
	Myxomycetes within the Swedish Taxonomy Initiative Project.

U.H. Eliasson

	12.30-12.50
	The Taburiente Project. Myxomycetes of the Caldera de Taburiente National Park (Canary Islands, Spain).
E. Beltrán, J. Barrera & C. Lado

	12.50-13.10
	Global Biodiversity of Eumycetozoans.
S.L. Stephenson, F.W. Spiegel, M. Schnittler, C. Lado & J.C. Cavender

	13.10-13.30
	The GBIF International Seed Money Project: Getting Myxos on the Web.
M. Schnittler, D. Triebel, S.L. Stephenson, C. Lado, Y. Novozhilov & J. Rammeloo

Special Oral Session
Canopy Tree Myxomycetes

Coordinator: Dr. Harold W. Keller

15.30-16.00

	15.30-16.00
	Tree Canopy Myxomycetes in Great Smoky Mountains National Park and in Big Oak Tree State Park, U.S.A.

H.W. Keller

Poster Session

Biodiversity of Mycetozoans

Coordinator: Dr. Frederick W. Spiegel

16.00-18.00

	16.00-16.40
	Brief poster oral presentations: Carvajal Espino Auditorium.

	16.40-18.00
	Posters discussion: University of Tlaxcala Library

	Poster 1
	Myxomycetes Biodiversity in the Abies-Pinus Forest of the Malintzi Volcano, Tlaxcala.

M. Rodríguez-Palma & A. Estrada-Torres

	Poster 2
	Catalogue of the Myxomycetes of Morocco.

K. Yamni, N. Dohou, A. Outcoumit, A.O. Touhami & A. Douir

	Poster 3
	Diversity of the Genus Arcyria in the State of Tlaxcala, Mexico.

G. Galindo-Flores & A. Estrada-Torres

	Poster 4
	Myxomycetes of Mississippi.
K.E. Winsett

	Poster 5
	Myxomycetes in the Herbarium CORU of the Faculty of Biological Sciences of the University of Veracruz.
A.M.P. Navarro-Rodríguez, F. Bazarte-Contreras & H. Oliva-Rivera

	Poster 6
	Myxomycetes Diversity from Arid Zones of the Canary Islands (Spain).

E. Beltrán, J. Mosquera & C. Lado

	Poster 7
	Myxomycetes from Chihuahua, Mexico III.
M. Lizárraga, G. Moreno & C. Illana

	Poster 8
	Myxomycetes from Sonora, México. II: National Forest Reserve and Wildlife Refugee Ajos-Bavispe
M. Lizárraga, M. Esqueda, G. Moreno, A. Sánchez, E.P. Silva & T.Herrera

	Poster 9
	Contribution to the Knowledge of the Myxomycetes of Antioquia, Colombia.

D. Chaverra, Y. Saldarriaga & A.I. Gutiérrez

	Poster 10
	Myxomycetes of Forest Belts In Southern Steppes, Northern Caspian Lowland.
I. V. Zemlianskaya & G. Adamonyte

	Poster 11
	Myxomycetes of Thailand.

J. Matsumoto, C. To-Anun, & M. Kakishima

	Poster 12
	Myxomycetes of Yekaterinburg City, Russia.

B. S. Plotnikov

	Poster 13
	Preliminary data about the Myxomycetes from Cabañeros National Park (Spain).

A. Castillo, C. Illana & G. Moreno

	Poster 14
	Snowbank Myxomycetes from Alpine Areas of Southeastern Australia.

S.L. Stephenson & J.D. Shadwick

	Poster 15
	Protostelids from Higher Latitudes in the Northern and Southern Hemispheres.

F.W. Spiegel , J. D. Shadwick, & N. Jones

	Poster 16
	Protostelids from German Beech Forests.

J. Tesmer, B. Rulik, F.W. Spiegel, J. Shadwick & M. Schnittler

	Poster 17
	Dictyostelid Cellular Slime Molds of Patagonia and Tierra del Fuego.

J.C Cavender, E.M. Vadell & S.L. Stephenson

	Poster 18
	Dictyostelid Cellular Slime Molds of Australia.
J.C. Landolt, J.C. Cavender, E. Vadell & S.L. Stephenson

	Poster 19
	Dictyostelium rosarium and other Dictyostelid Cellular Slime Molds from Ozark Caves.

 J.C. Landolt, M.E. Slay & S.L. Stephenson

Wednesday, August 10
Carvajal Espino Auditorium

University of Tlaxcala (Campus Rectoría)

Oral Session

Mycetozoan Biodiversity

Coordinator: Dr. Steven L. Stephenson

8.50-13.40

	8.50-9.10
	Myxomycetes from the Antarctic and Subantarctic.

S.L. Stephenson

	9.10-9.30
	Studies of Alaskan Cellular Slime Molds.

J.C. Landolt, G.A. Laursen & S.L. Stephenson

	9.30-9.50
	Myxomycete Biodiversity in Tierra del Fuego and Patagonia, Argentina.
D. Wrigley de Basanta, C. Lado, A. Estrada-Torres, & S.L. Stephenson

	9.50-10.10
	First Search for Nivicolous Myxomycetes in the Ukrainian Carpathians and Collection of Samples for Isolation of Dictyostelids and Protostelids.
T. Krivomaz, M. Meyer & A. Michaud

	10.10-10.30
	Factors Affecting Cellular Slime Mold Diversity at the Wilds in Southeastern, Ohio.

N.D. Cavender

	10.30-10.50
	Myxomycetes of Central Asia: Mongolia and Western China.

M. Schnittler & Y.K. Novozhilov

	10.50-11.20
	Coffee

	11.20-11.40
	Dictyostelids from the Mediterranean Region.

M. Romeralo & C. Lado

	11.40-12.00
	Myxomycetes from the First Phase of a North-South Transect of Chile

C. Lado, A. Estrada-Torres & S.L. Stephenson

	12.00-12.20
	Additions to the Hawaii Myxomycetes Biota.

U.H. Eliasson,

	12.20-12.40
	Myxomycetes from Coastal Ecuador.

R. McHugh

	12.40-13.00
	Biodiversity Surveys for Mycetozoans in the Mountains of Central Cuba.

S.L. Stephenson, M. Camino Vilaro, T. Krivomaz, D. Wrigley de Basanta, Carlos Lado, A. Estrada-Torres, R.G. Darrah, J.C. Landolt, F.W. Spiegel, J.C. Cavender & J.D. Shadwick

	13.00-13.20
	Myxomycetes Associated with Salt-Dome Formations of the Caspian Lowland.

I.V. Zemlyanskaya, Y.K. Novozhilov

	13.20-13.40
	Biodiversity of Myxomycetes in Russia and Some Adjacent Territories.
Y.K. Novozhilov

Oral Session

Taxonomy of Mycetozoans

Coordinator: Prof. Uno H. Eliasson

15.30-17.30

	15.30-15.50
	Taxonomic Revision of Cuban Myxomycetes Collections at the Farlow Herbarium (FH) and the National Fungus Collections (BPI).

M. Camino, G. Moreno, A. Castillo & C. Illana

	15.50-16.10
	A Revision of the Types of Nivicolous Myxomycetes Applying EM.

H. Singer, G. Moreno & C. Illana

	16.10-16.30
	Comatricha pseudoalpina and C. sinuatocollumelata, Two New Nivicolous Species of Myxomycetes.

G. Moreno, H. Singer, A. Sánchez & C. Illana

	16.30-16.50
	Two Rare Recently Described Species of the Genus Comatricha.

G. Moreno, H. Singer, A. Sánchez & C. Illana

	16.50-17.10
	Columella Present in Myxocarps of Trichia botrytis.

Q. Wang, H. Zhu, Y. Li & M. Kakishima

	17.10-17.30
	What is a Myxomycete Species?

H.W. Keller

Poster Session

Taxonomy-Morphology-Phylogeny and Evolution-Education and Informatics

Coordinator: Prof. Roland McHugh

17.45-19.00
	17.45-18.15
	Brief poster oral presentations: Carvajal Espino Auditorium

	18.15-19.00
	Posters discussion: University of Tlaxcala Library

	Poster 20
	The MyxoReference Literature Data Base.
M. Schnittler & B. Rulik

	Poster 21
	Databasing myxomycete collections within GBIF Germany.

M. Schnittler, D. Triebel & M. Weiss

	Poster 22
	Myxomycetes of Spain. X. Critical and Rare Taxa.

A. Sánchez, G. Moreno, H. Singer & C. Illana

	Poster 23
	Myxomycetes of Valencia. Spain. X. Critical and Rare Taxa.

M. Oltra & G. Moreno

	Poster 24
	Observations on the Moist Chamber Culture of Some Cribraria Species.

M. García-Sastré & A. Estrada-Torres

	Poster 25
	Heterogenity of Tubulifera arachnoidea Jacq. and Perspective of the New Tubulifera Species Description.

D.V. Leontyev & K.A. Fefelov

	Poster 26
	Analysis of Variation of Morphological Characters in the Genus Badhamia.
V. Águila-Flores & L.V Hernández-Cuevas

	Poster 27
	Phylogeny and Evolution of Physarales (and other Myxomycota) Based on rDNA and Intron Sequences.

K. Haugli, D.H. Coucheron & S.D. Johansen

	Poster 28
	Characterization of the Mitochondrial Genome of Didymium iridis.

M.E. Silliker, W.K. Castle, J. Trock & A. Ward

	Poster 29
	Variations in Nucleolar Morphology in Eumycetozoans.

L.A. Lindley-Settlemyre, S.M. Edwards & F.W. Spiegel

	Poster 30
	Branching Patterns as a Developmental Characteristic of the Dictyostelids.

S.M. Edwards & F.W. Spiegel

	Poster 31
	A Taxonomic Revision of Polysphondylium pallidum and its Closely Related Species, P. album.

S. Kawakami & H. Hagiwara

	Poster 32
	Assessing Genetic Diversity in Dictyostelium rosarium.
S. Rajguru, J.C. Landolt, J.D. Silberman & S.L. Stephenson

	Poster 33
	Nucleotide Sequence Data from Cellular Slime Molds (Dictyostelids).

M. Romeralo, R. Escalante, L. Sastre & C. Lado

	Poster 34
	Another Gasteromycete with Myxomycetous Characteristics.

T.W. Gaither & H.W. Keller

	Poster 35
	Research Experience for Teachers-National Science Foundation: Biodiversity Survey (Myxomycetes and Insects) of Pertle Springs, Warrensburg, Missouri, by 7th Grade Life Science Students.

H.W. Keller, S.W. Wilson & P.A. Smith

	Poster 36
	The Adventures of Mike the Myxo.

M. de Haan

Thursday, August 11

	9.00-15.00
	Congress Foray to the Mountains of Tlaxco (Meeting point: Main square of Tlaxcala City).

	17.00-20.00
	Pre-congress mini-course 2: Introduction to the Study of Dictyostelids and Protostelids. University of Tlaxcala (Campus Ixtacuixtla).

	17.00-20.00
	Pre-congress mini-course 3: Methods Useful in Bringing Field Collections of Myxomycetes into Agar Culture. University of Tlaxcala (Campus Ixtacuixtla).

Friday, August 12
Carvajal Espino Auditorium

University of Tlaxcala (Campus Rectoría)
Oral Session

Perspectives on Phylogenetic Systematics of Mycetozoans

Coordinator: Dr. Dennis Miller

9.00-11.30

	8.50-9.00
	Overview of Mycetozoan Phylogenetic Systematics Session

D. Miller

	9.00-9.20
	A Molecular Phylogeny of the Myxomycetes Derived from Core Mitochondrial SSU rRNA Gene Sequences.

D. Miller

	9.20-9.40
	Higher-order Phylogeny of Myxomycetes Based on Elongation Factor 1-A and Small Subunit rRNA Gene Sequences.

A.M. Fiore-Donno, C. Berney, J. Pawlowski & S.L. Baldauf

	9.40-10.00
	Phylogenetic Analysis of Myxomycetes Using EF-1 Alpha Sequences.

S. Rajguru, S. Margaritescu, J.M. Moncalvo, J.D. Silberman & S.L. Stephenson

	10.00-10.20
	A Cladistic Analysis of the Systematic Position of Cribrariaceae Among Myxomycetes Using Morphological Characters.

J.M Ramírez-Ortega, A. Estrada-Torres & E. de Luna

	10.20-10.40
	Molecular Phylogeny of the Protostelids.
L.A. Lindley-Settlemyre, F.W. Spiegel & J.D. Silberman

	10.40-11.00
	Molecular phylogeny of the Dictyostelidae - Evolution of form and function in social amoebas.

P. Schaap, T. Winckler, M. Nelson, E. Álvarez-Curto, B. Elgie, H. Hagiwara, J. Cavender, A. Álvarez-Curto, D.E. Rozen, T. Dingermann, R. Mutzel & S.L. Baldauf

	11.00-11.20
	Phylogenetic Analysis of the Polysphondylium pallidum Complex Based on 5.8S rRNA Gene and ITS Region.

S. Kawakami & H. Hagiwara

	11.20-11.40
	External and Internal Relationships of the Myxomycota.

I. Kalyanasundarum

Oral Session

Education and Informatics

Coordinator: Dr. John C. Landolt

12.00-13.30
	12.00.12.20
	Identification of Cultured Cellular Slime Mold Isolates by Use of Published Keys and Descriptions: A Novice’s View.

L. Nguyen & J.C. Landolt

	12.20-12.40
	Educational Materials on Myxomycetes.

R.K. Nelson & S.L. Stephenson

	12.40-13.00
	An On-Line Nomenclatural Information System of Eumycetozoa at www.nomen.eumycetozoa.com
C. Lado & J.C. Hernández-Crespo

	13.00-13.30
	Practical demonstration (Interactive room)

Oral Session

Ecology and Conservation of Mycetozoans

Coordinator: Dr. Bruce Ing

15.20-17.00
	15.20-15.40
	Observations on the Ecology of Corticolous Myxomycetes.

B. Ing,

	15.40-16.00
	Ecology of Canopy Myxomycetes in a German Floodplain Forest.

M. Schnittler & M. Unterseher

	16.00-16.20
	Myxomycetes from Moist Chamber Culture of Lianas.

D. Wrigley & S.L. Stephenson

	16.20-16.40
	Myxomycetes: a Conservation Challenge.

M. Camino, T.I. Krivomaz & D.W. Minter

	16.40-17.00
	Genetic Variation in Local and Widespread Populations of Myxomycetes.

K.E. Winsett, S. Rajguru, J.D. Silberman & S.L. Stephenson

Selection of the new place for the ICSEM

17.00-17-30

Poster Session

Ecology and Conservation of Mycetozoans

Coordinator: Dr. Martin Schnittler

17.45-19.00

	17.45-18.15
	Brief poster oral presentations: Carvajal Espino Auditorium

	18.15- 19.00
	Poster Presentations: University of Tlaxcala Library

	Poster 37
	Myxobiota of Priority Conservation Areas in the State of Pernambuco, Brazil: Conservation Units of the Atlantic Rainforest.
L.H. Cavalcanti, M.F. Andrade, A.C. Bezerra & C. Lado

	Poster 38
	Ecological Studies on Myxomycetes in the Ural Mountains.

K.A. Fefelov

	Poster 39
	Myxomycetes in Brazilian Semi-Arid Regions: Species from Pernambuco State.

L.H. Cavalcanti, W. Pereira, C. Firmino & C. Lado

	Poster 40
	Myxomycete Diversity in Spruce (Picea-Abies) Forests of Different Ages: Preliminary Data.
G. Adamonyte

	Poster 41
	Myxomycetes Records from National Park “Gomolsha Forests” (Ukraine).
D.V. Leontyev

	Poster 42
	Myxomycetes Associated with Woody Twigs.

S.L. Stephenson, M.S. McDonald, L. Urban & C. Rojas

	Poster 43
	Myxomycetes Associated with the Litter Microhabitat in High-Latitude Regions of Alaska and Sweden.

K. Winsett, J. Fortney, S.L. Stephenson & G.A. Laursen

	Poster 44
	Myxomycetes of the Atlantic Rainforest: Species of Aerial Litter of the Mata Estrela, Reserva Particular do Patrimônio Nacional, RN, Brazil. A.C. Bezerra, M.F. Andrade, A.A. da Costa & L.H. Cavalcanti

	Poster 45
	Coprophilous Myxomycetes of Brazil: First Report.

M.F. Andrade, W. Medrado, L.H. Cavalcanti

	Poster 46
	Tree Canopy Mxyomycetes: Correlation with Bark pH

in Big Oak Tree State Park, Missouri, U.S.A.

H W. Keller & E.E. Parker

	Poster 47
	New Molecular Marker for Ecological Studies of Physaraceae and Didymiaceae.

A. Kamono & M. Fukui

Saturday August 13
Interactive room

University of Tlaxcala (Campus Tlaxcala)

Practical Informatics Session

9.00-13.00

	9.00-13.00
	On-Line Nomenclatural Information System of Eumycetozoa.

C. Lado & J.C. Hernández-Crespo

