October 1, 2003

Dean Bare Introduces President Huntsman

It is a pleasure to welcome all of you here today to this historic ground breaking ceremony for the reconstruction of Merrill Hall and the Miller Library.

I am sure all of you remember May 21, 2001 when, in the early morning hours, an arson fire struck the Center and destroyed Merrill Hall. 
The chaos and turmoil that this single act caused cannot be understated. Although no human life was lost, large volumes of professional possessions and research materials were destroyed or damaged beyond further use.

Yet, it is testament to the will and desire of thousands of people and organizations –who gave their time, energy, and financial resources -- that this wanton act was not allowed to stand. And, through efforts of many, much that is of value was saved.
Immediately after the fire was extinguished, staff, students, volunteers, faculty, and alumni came to the Center to provide assistance and to offer comfort. This effort, lasting many weeks, involved sorting, cleaning, and reestablishing the research and outreach functions of the Center.
This is tangible evidence of the strength of the public-private partnership for which the Center has always been known and which continues to provide support in our rebuilding and enhancing of Merrill Hall.  

In large part, this public-private partnership worked because of the generosity and dedication of many individuals from throughout the University, our state legislature, and the community. Many of these individuals are here today and we are truly thankful for your efforts.

As we break ground for the new and enhanced Merrill Hall and as we think about the new laboratories, common spaces, and classrooms that will be available, let us reflect on the importance of the Center’s contributions to the mission and vision of the University and our College. 

Our College’s vision is quite simple and straight forward – it is to deliver high quality - high impact programs that provide world class, internationally recognized knowledge and leadership for environmental and natural resource issues focusing on: 

· the stewardship of both natural and managed environments, and 
· the sustainable use of their products and services. 

Our programs integrate the study of key principles and processes that explain the behavior and interaction of biotic and social systems across multiple scales, and from highly to minimally impacted gradients, involving our urban, suburban and wild lands.

This ecosystems approach fosters sustainable solutions in human-dominated landscapes and provides a better understanding of the interactions between nature and humans.
The Center, with the new Merrill Hall and Miller Library, will provide an outstanding facility for our faculty, students, staff, and the large and growing community of gardening professionals and enthusiasts throughout the region. It will continue to promote research and practice in sustainable urban ecosystems including public gardens and arboreta, greenbelts, shade trees, nurseries, and other public spaces. 
Current examples of such research and practice are the restoration of the Union Bay Natural Area, the protection of rare plant species in the new Miller seed vault, the study of invasive species, and the restoration of Duck Bay and the Pinetum in the Washington Park Arboretum. 

All of these studies demonstrate the importance of the Center in enriching the lives of our citizens in the urbanizing regions of our state.  And we expect that the enhanced Merrill Hall will invigorate and promote new research and educational efforts in the years to come.
Now, I would like to introduce our next speaker – the University’s Interim President Lee Huntsman. President Huntsman has been a very proactive and energetic leader of the University since assuming his current position November 16, 2002. 
He has demonstrated leadership at the state-level, in the business community, and within the University. He is an articulate and thoughtful leader who is not bashful of talking about our strengths and our weaknesses. 
Yet, he is fair and resolute in advocating the best interests of the University. I am very pleased to introduce President Lee Huntsman.
PAGE  
4

