Earth Day and the Student Conservation Association

WPA – 9:00 am, April 19, 2008
On behalf of University of Washington President Mark Emmert I wish to welcome all of you to the Washington Park Arboretum.

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.

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.

It is fitting that we gather here today in the Arboretum -- to commemorate about fifty years of SCA activities and the 38th Anniversary of Earth Day -- April 22, 1970. Trees and forests are an integral part of the culture of the Pacific Northwest, and your work today will help ensure the sustainability of this magnificent plant collection so that future generations can enjoy the same values.
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. 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.
