Charting Directions for the College of Forest Resources

August 7, 2001

Page 2

August 7, 2001

Charting Directions for the College of Forest Resources

Dr. Sue Hegyvary, Professor, Biobehavioral Nursing & Health Systems, Committee Chair

Dr. Marina Alberti, Associate Professor, Urban Design and Planning

Dr. Gordon Bradley, Professor, Forest Resources

Ms. Lynn Catlett, Administrative Assistant, College of Forest Resources

Mr. Charles Chamberlin, Deputy Director of Libraries

Mr. Bill Corbin, Chair, College of Forest Resources Advisory Committee

Dr. Jerry Franklin, Professor, Forest Resources

Mr. Elliot Marks, Vice President, NW Division, The Nature Conservancy

Dr. Chavonda Jacobs-Young, Assistant Professor, Forest Resources

Dr. John Slattery, Professor, Department of Pharmaceutics

Dr. Curtis Smitch, Special Assistant to the Governor, Natural Resource Policy

Ms. Edie Sonne, College of Forest Resources student representative

Dr. Patricia Wahl, Dean, School of Public Health and Community Medicine

Dr. John M. Wallace, Professor, Atmospheric Sciences

Mr. Phil Woolwine, President, Columbia Consulting Group

Dear Colleagues:

Thank you for agreeing to serve on the committee “Charting Directions for the College of Forest Resources.” The College of Forest Resources long has provided education and research interconnected with one of the region’s major industries. Just as the region and the industry have changed substantially in recent years, so too has the College. The College now encompasses inquiry not only in the classic areas of paper science and forest engineering, but also in interdisciplinary issues in urban ecology and resource sustainability. At the same time, the College has also developed a long and unfortunate pattern of greater-than-average strife among the faculty. Professional diversities have been allowed to become personal animosities, thus greatly curtailing the potential of the College to be a positive force within and beyond the UW.

Given the recent change in leadership and the set of opportunities presented by changing intellectual, social, and scientific contexts, I am establishing this committee to consider future scenarios for the College of Forest Resources.

This committee is asked to:

1. Assess the fit between the present mission and goals of the College and the teaching, research, and outreach contexts in which it operates;

2. Identify key intersections of the College with other units on campus, including Engineering, Ocean and Fishery Sciences, and the Program on the Environment;

3. Develop a realistic approach for enabling the College to move beyond the animosities of recent years;

4. Make recommendations to me about the optimal organization and leadership for the College; and

5. Most importantly, evaluate the prospects for the College to (a) become a leader in transforming the discipline in the future; and (b) join other UW colleges and schools in creating a progressive, productive and entrepreneurial future for the University.

The committee should begin its work by drawing upon the strategic documents produced by the College of Forest Resources in the past several years. The committee should consult widely with faculty and students inside and outside the College, as well as with regional and national civic and industry leaders. Understanding the practices at peer universities which also have forest resources among their strengths will be an important part of the committee’s work.

So as to resolve continuing uncertainties, I ask the committee to provide its report and recommendations to me by December 1, 2001. I will share this report with the leadership of the College of Forest Resources, and invite comments from faculty, staff, and students.

Sincerely yours,

Richard L. McCormick

President

cc:
Dr. Lee Huntsman

Dr. B. Bruce Bare

Dr. Debra Friedman

