University of Washington Correspondence

INTERDEPARTMENTAL

April 21, 2008

TO:
Phyllis Wise, Provost
FROM:

B. Bruce Bare, Dean

RE:

Request for Funds for the 09-11 Biennium
The College of Forest Resources provides valuable expertise, teaching, research, and community outreach directly related to each of the UW's environmental grand challenge areas:

o Climate, Water, and Energy

o Global Environmental and Ecosystem Health

o Conservation and Urbanization

o Human Dimensions of the Environment

Students are discovering this, as indicated in the 35% increase displayed in Spring 2008 census day enrollment over Spring 2007 in our Environmental Science and Resource Management curriculum. The Paper Science and Engineering curriculum experienced a 15% increase, also well above UW averages.

To grow our ability to contribute to the UW's environmental literacy mission, we are requesting $100,000 annually in permanent teaching support resources. Our online introductory course in environmental science has an enrollment of 1,100 students this term. Additional resources would allow this to grow to 1,500 students per quarter, or 4500 per year, in subsequent years.

To re-invigorate the Water Center and direct its focus back to watershed and streamside issues, we are requesting $75,000 annually (permanent) to provide adequate staffing and RA resources.

To assist in establishing our proposed new hire in wildlife/conservation and our director of the UW Botanic Gardens, we are requesting $75,000 (each) in temporary in start-up costs. To assist in establishing our proposed new hire in the human dimensions of the environment, we are requesting $50,000 (temporary) in start-up costs.

To relieve some pressure on the growing demands for outreach service at the UWBG, Center for Urban Horticulture, we are requesting $85,000 annually (permanent) to add a professional staff member who will help us maintain our collections.
To complete our Bloedel 209 lab renovation, which is currently under way at a reduced scale, we are requesting $200,000 (temporary). This will provide a modern lab for our work in bioresources, one of the UW's priorities in the FY09 federal issues book.

Thank you for your consideration of these requests. We feel these investments in the environmental areas in which we work would draw additional gift and research funds, in addition to displaying the UW's interest in meeting environmental challenges.

Cc: G. Quarfoth
PAGE
2

