Legislative Reception – Jan 31, 2007 – CFR Centennial Celebration
· Welcome to the College of Forest Resources’ Centennial Legislative Reception - with our special guests UW Provost Phyllis Wise and Governor Chris Gregoire.
· Hello everyone, my name is Bruce Bare, Dean of the College. I wish to welcome all of you - our guests from the State Legislature (representatives and senators), other elected officials, friends of the College, alumni, faculty, staff, and students. We are really glad to see all of you here to kick-off the celebration of our College’s Centennial year.
· We gather here today to celebrate 100 years of creating futures – providing transformational change through new educational curricula, new faculty and staff resources, cutting edge scientific discovery, and technology transfer.
· We have over 10,000 alumni from our College since 1907 - filling leadership positions throughout the World - working in public agencies, private organizations, higher education, and a variety of NGOs in both our urban and wild land forests. Our graduates pursue activities such as ecological restoration, wildlife conservation, sustainable forest management and precision forestry, marketing of forest products, and paper science and engineering – to name a few – in North America, Asia, Latin and South America, and Europe.
· We are very proud of the many accomplishments of our alumni as well as our faculty, staff and, students. We also thank all of our supporters who have helped us over the years with their volunteer efforts and their financial resources.
· All of this support has resulted in our College being rated the top forestry school in western America in two separate studies published in the past six months. Clearly, we are making a difference to the people of Washington State and beyond as well as to the natural resources we study and steward.
· Our College is intricately connected with the history of the University of Washington. It was Alfred Anderson who helped locate the Land between the Lakes where the University moved in 1897 from its downtown location and it was Edmund Meany who taught the first forestry courses.
· Hugo Winkenwerder, the College’s 2nd dean, served for over 30 years and was instrumental in establishing the University arboretum in Seattle’s Washington Park.
· Deans Markworth, Bethel, and Thorud greatly expanded the faculty and programs of the College, building it into the highly regarded program that we have today. We recognize the outstanding service of these leaders and thank them for their efforts.

· This history of excellence, transformation and engagement make our College uniquely Washington, and allows us to play an important leadership role in collaborating with our many partners to build a sustainable future for our working forests, our recreational lands, and our urban ecosystems.
· Our emphasis on discovery and academic excellence continues as we search for new ways to better utilize woody biomass to create bio-based products, bio-energy, and bio-fuels; new ways to use remote sensing technologies to assess, protect, and manage our forests, streams, and wetlands in both wild land and urban settings; and new ways to achieve sustainability of bio-diversity and healthy forests through restoration, control of invasive species, and forest renewal initiatives. We are playing an important role in defining the future of Washington’s forests through our research and outreach activities.
· We also realize that global competitiveness not only applies to the role Washington’s forest products play in the World’s economy, but also the need for our students to receive a first rate education so that they can compete in the world of new ideas.
· We look forward to the challenges that lie ahead in the 21st Century while anticipating those of the 22nd Century as well. Our future is bright and our contributions to a sustainable future unlimited so long as we educate our students to think critically and boldly with an unbounded imagination for the benefit of the citizens and natural resources of our State.
PAGE
3

