UNIVERSITY OF WASHINGTON

SEATTLE, WASHINGTON 98195-2100

Office of the Dean

College of Forest Resources, Box 352100

 206-685-1928

FAX: 206-616-9069

bare@u.washington.edu

July 26, 2005

Dr. Craig Hogan, Vice Provost

Office of Research
University of Washington

Seattle, WA 98195

Dear Dr. Hogan,

We are writing to you in support of the Urban Ecology proposal to the NSF. The Colleges of Forest Resources, Arts and Science, Architecture and Urban Planning, and the Graduate School are eager to see this proposal funded and offer the following in order to help will sustain the program.
Recently revised and approved promotion, merit, and tenure criteria for the College of Forest Resources explicitly reward team teaching, professional service, and interdisciplinarity as demanded by the UE program. This serves to encourage and facilitate the involvement of existing CFR UE faculty (Marzluff, Bradley, Ryan, Paun) in the teaching and administration of the program, as well as attract the involvement of other participating faculty (e.g., Paun) to affiliate with the program.
The College of Forest Resources will hire four new ‘bridge’ faculty within 12-15 months. Three of these new junior faculty will be expected to consider developing connections to the UE teaching and research program to address the growing demands on existing UE faculty. They will be encouraged to participate in UE core courses, develop specialized classes relevant to UE students, and recruit and mentor PhD students in Urban Ecology. We will conduct searches for a natural resource economist, a quantitative landscape analyst, and a restoration ecologist/manager. A demonstrated interest in natural resource issues in urbanizing environments, and an inclination to work in interdisciplinary settings, will be the medium through which these new hires can integrate with and sustain the UE program. Faculty search committees will contain a member of the CFR UE faculty. While each of the four new faculty will have teaching and research responsibilities elsewhere in the College of Forest Resources, UE will be a priority area.
Forest Resources will continue to provide space (2 dedicated UE student team labs, and administrative office) and administrative and computer/information technology support to the UE program. A group of Colleges is seeking funding to expand our ability to host interdisciplinary team-based classes, including those taught in the UE program, by renovating the ground floor of Bloedel Hall to serve as a flexible, high-tech, teaching collaboratory. In addition, we are seeking funding to build a new facility to house the recently established Northwest Environmental Forum. The issues addressed by the Urban Ecology Program are central to the mission of the Forum. We see these as important complementary programs in the future of the College.
Forest Resources will continue to provide the Rachel Woods Graduate Endowment to the UE program for five years. This endowment provides approx $ 21,000 per year that is used to support critical UE program elements such as: national and internationally known guest seminar speakers; graduate student research support; and professional program evaluation and team building/facilitation services.

The College of Architecture and Urban Planning will continue to lead development of a self-sustaining MS program in Urban Ecology and faculty from Forest Resources will continue to participate in this program.

The College of Arts and Sciences will provide $10K/yr for 5 yr from the college RCR fund.

The Graduate School is supporting an evaluation effort of CIRGE in several ways. First, it will revise its ongoing doctoral exit survey to include a set of new questions that relate to IGERT programs such as interdisciplinarity and team work. Second, it supports periodic information sharing of the challenges and promising practices of and between all UW IGERTs including faculty, students, and administrative staff. Third, it will act as an information depository for IGERT knowledge on the UW campus. It will move into the role of spokesperson for IGERT concerns with the central administration.

The Graduate Opportunities and Minority Achievement Program will provide 9 quarters of RA support for UR students in the UE program.

