CUH Merrill Hall Dedication

January 19, 2005

Dean B. Bruce Bare’s Comments at Merrill Hall Dedication and Introduction of President Mark Emmert

It is a pleasure to welcome all of you to this historic dedication ceremony for the new Merrill Hall and Miller Library.

As previously alluded to by Director Wott and Professor Hinckley, attending our luncheon today are representatives of many public organizations as well as many private groups and individuals that were instrumental in working to rebuild Merrill Hall. Working together as partners, all of us – all of you – were able to bring this rebuilding project to a most successful conclusion and, for this, we are very thankful.

I wish to acknowledge a few people and organizations as well. First, I wish to acknowledge the presence of Acting Provost David Thorud; Executive Vice President Weldon Ihrig; President Emeritus Lee Huntsman; and Neal Lessenger, President of the Arboretum Foundation. I also wish to acknowledge and thank the following organizations for their assistance throughout the post fire period: the Seattle Fire Department; the UW Police Department; agents from the FBI and the ATF; and employees of Seattle City Light.

In the days following the May 21, 2001 arson fire, our Center faculty, staff, students, and volunteers were, understandably, very upset and discouraged.

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.

It is also worth noting that the will and desire to rebuild a new and better facility continued unabated throughout the entire rebuilding project; this, in spite of numerous challenges that surfaced during this period.

This is tangible evidence of the strength of the public-private partnership for which the Center has always been known and which continues today.

This started with Betty Miller’s vision and was advanced by people like George Beckman, Bill Gerberding, Harold Tukey and Frank Minton. It was all made possible by the Founders of the Center – names we will see later in the program.

In large part, this public-private partnership worked so well because of the generosity and dedication of these and many other individuals who helped us with the building of the Center.

As we prepare to utilize the new and enhanced Merrill Hall and Miller Library, we all can visualize the new laboratories, the common spaces, offices, work areas, and classrooms that are now available for use.

The Center, with the new Merrill Hall and Miller Library, provides an outstanding facility for our faculty, students, staff, and the large and growing community of gardening, horticulture, and arboriculture professionals and enthusiasts throughout the region.

Our facilities allow us to continue to promote research and the practices associated with sustainable urban ecosystems including public gardens and arboreta, greenbelts, nurseries, urban forests, and other public spaces.

They allow us to continue our partnership with Washington State University and King County Extension as well as a host of private organizations who support the Center and Miller Library such as the Miller Foundation, the Northwest Horticultural Society, the Seattle Garden Club, the Bullitt Foundation, the Master Gardeners Foundation, and others to numerous to mention in this short time. Lastly, the new facilities allow us to provide additional resources to maintain and enhance the plant collections of the Washington Park Arboretum along with our partners the City of Seattle and the Arboretum Foundation.

Current examples of research on-going at the Center include the restoration of the Union Bay Natural Area, the protection of rare plant species in the Miller seed vault, the collection of accessioned plants from the Washington Park Arboretum and Center for Urban Horticulture for safe keeping in the Otis Hyde Herbarium, the collection and study of invasive species throughout the PNW – again using the Hyde Herbarium, and the restoration of collections 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. We expect that the new and enhanced Merrill Hall will invigorate and promote new research and educational efforts in the years to come.

Lastly, it will allow us to continue our tradition of educating and training the next generation of urban horticulture and arboriculture leaders and scientists so that they can help make our state a better place to live.

I hope you enjoy the remaining portions of the grand opening events and thank you for your attendance today.

Now, I would like to introduce our next speaker – the University’s President Mark Emmert. President Emmert has been a very proactive and energetic leader of the University since assuming his position this past summer.

He is an articulate and thoughtful leader who is not bashful of talking about the strengths of this great University. He cares deeply about all facets of the University including the University’s collective response that lead to the rebuilding of Merrill Hall and the Miller Library. I am very pleased to introduce President Mark Emmert.

Ribbon Cutting Ceremony for the Dedication of Merrill Hall

If I could have your attention, we will begin our official ribbon cutting ceremony.

Ladies and gentleman, it is my honor to introduce the President of the University of Washington, Dr. Mark Emmert, who will preside over the official ribbon cutting ceremony this afternoon.

President Emmert --

Today we are proud to officially open the new Merrill Hall and Miller Library for use by our faculty, staff, students, volunteers, and the general public.

The 3.5 years that have elapsed since the arson fire of May 21, 2001 have not been easy for any of us – especially those who routinely use the resources of the Miller Library, the Miller Seed Vault, the Otis Hyde Herbarium, NHS Hall, Issacson Hall, Douglas Research Conservatory, the demonstration gardens, etc. Yet we have all persevered such that we can know enjoy this fine new structure and all the facilities that it offers.

We have much to be thankful for – including the large outpouring of private gifts to help augment funds provided by both the University of Washington and the State of Washington. Private funds were provided by a large number of individual donors as well as private foundations. This support allowed us to finance the construction and outfitting of this wonderful new facility. Working in partnership, we were able to conform our dreams to fiscal reality and still produce a shining example of a building that qualifies as the first ‘certified green’ building on the UWS campus. We are grateful to Miller-Hull architects for designing such an outstanding building for us.

We pledge that we will do our best to educate and train the next generation of urban horticulture and arboriculture leaders and scientists to carry on the important work that lies ahead.

This new building allows us to not only talk about the importance of designing sustainable urban ecosystems, it allows us to demonstrate how the principles of sustainability can be incorporated into a sustainably designed building.

We are pleased to accept this marvelous new building. To officially recognize this occasion we will now cut the ceremonial red ribbon announcing the grand opening. Following the ribbon cutting we invite you to a reception in NHS Hall. You are also invited to walk into the Miller Library where a string quartet will be playing a piece composed especially for this event.

PAGE
11

