Earth Day and 50th Anniversary of the Student Conservation Association

WPA – 9:30 am, April 21, 2007

General welcome to the UW

On behalf of University of Washington President Mark Emmert I wish to welcome all of you to the Washington Park Arboretum.

As Mayor Nickels stated, stewardship of the WPA is provided through a partnership between the City of Seattle and the University of Washington Botanic Gardens – a unit of the College of Forest Resources.

It is fitting that we gather here today in the Arboretum -- to commemorate both the SCA’s 50th Anniversary AND the 37th Anniversary of Earth Day -- April 22, 1970. The first Earth Day was a grassroots spontaneous event involving millions of people as well as thousands of primary and secondary schools across the country. It focused a lot of attention on environmental issues and lead to passage of the federal Endangered Species Act, Clean Air Act and Clean Water Act.

April 22 is also the birthday of Julius Sterling Morton, the founder of Arbor Day, a national tree-planting holiday started in 1872.
It is also fitting that we gather here in the Arboretum to enjoy the beauty and solitude of this magnificent plant collection because ‘trees and forests’ are an integral part of the culture of the Pacific Northwest. The Arboretum is also a great example of restoration, as where we stand today was logged by the Puget Mill Company for decades and given to the City in 1920. The University of Washington developed the Arboretum in partnership with the City in 1934. We want to sustain this element of our cultural hertigage so that future generations can enjoy the same values.
SCA and Volunteerism
We are extremely pleased to see so many members of the SCA, volunteers, and friends of the Arboretum joining us today. Your volunteerism is greatly appreciated and the restoration and maintenance work you perform today will enhance the value of this public space for all to enjoy. We also wish to recognize the tremendous work of the SCA in helping to restore various elements of our national forests and national parks throughout the region and State.

But your involvement today goes beyond the physical work you will perform -- for, by improving the Arboretum, you gain a deeper understanding of nature and allow others living in our urbanizing society to visit and become reconnected with the natural world just as you will today.
College of Forest Resources

Lastly, I would be remiss if I did not remark that our college – the UW College of Forest Resources -- cares deeply about the future sustainability of our forests and urban spaces. We provide many opportunities for a formal education in all facets of natural resources including sustainable forestry, wildlife science, environmental horticulture and conservation.
Providing opportunities for the next generation of conservation leaders is an important goal of our College. We also believe it is important to nurture partnerships with organizations like the SCA which is working to prepare a diverse group of young people to choose careers in the conservation area.
We look forward to seeing many of you join the Husky Family as students in a few years and we hope many of you select our College as your academic home. Until then, best wishes and thank you for your volunteerism as a member of the SCA.

