[image: image1.jpg]COLORADO COLLEGE

For Immediate Release

Contact:

Leslie Weddell

(719) 389-6038

Leslie.Weddell@ColoradoCollege.edu
FORMER NOAA CHIEF JANE LUBCHENCO TO SPEAK
AT CC’S 132nd COMMENCEMENT CEREMONY

 Two alumni and a community leader to receive honorary degrees
COLORADO SPRINGS, Colo. – April 29, 2014 – Jane Lubchenco, a 1969 graduate of Colorado College and the first woman to serve as the head of the National Oceanic and Atmospheric Administration, will be the commencement speaker at Colorado College’s 132nd commencement ceremony at 8:30 a.m., Monday, May 19, on Armstrong Quad, 14 E. Cache La Poudre St.

Lubchenco, a marine ecologist and environmental scientist with expertise in oceans, climate change and interactions between the environment and human well-being, will deliver the commencement address, titled “From Rats to Sharks: Tales of Public Service.” In addition to Lubchenco, two alumni and a community leader will receive honorary degrees. They are Ed Robson, a 1954 graduate and Arizona business leader and developer of active adult communities; Robert Schock, a 1961 graduate and member of the United Nations Intergovernmental Panel on Climate Change, which was awarded the 2007 Nobel Peace Prize; and Jerri Marr, forest supervisor of the Pike and San Isabel National Forests, and the Cimarron and Comanche National Grasslands, who was credited as a hero during the 2012 Waldo Canyon fire.
Colorado College President Jill Tiefenthaler will present the approximately 500 undergraduate members of the Class of 2014 and those completing the master of arts in teaching with their degrees.

Lubchenco graduated from Colorado College with a degree in biology, and went on to earn her M.S. in zoology at the University of Washington and her Ph.D. in ecology from Harvard University. She began her teaching career in 1975 at Harvard University, where she taught for two years before teaching at Oregon State University from 1977-2009.

She served as Administrator of the National Oceanic and Atmospheric Administration (NOAA) from 2009-2013 after being nominated by President Obama in December 2008 as part of his “Science Dream Team.” Under her leadership, NOAA focused on restoring fisheries to sustainability and profitability, restoring oceans and coasts to a healthy state, promoting climate science and delivering climate information and services to inform understanding and adaptation, ensuring continuity of the nation’s weather and environmental satellites and strengthening science and ensuring scientific integrity.

Lubchenco has been president of the American Association for the Advancement of Science, the International Council for Science, and the Ecological Society of America and was a board member for 10 years of the National Science Board. She also served on the National Academy of Sciences’ study on “Policy Implications of Global Warming” under the administration of President George H.W. Bush. She currently is the Wayne and Gladys Valley Professor of Marine Biology and Distinguished Professor of Zoology at Oregon State University. Lubchenco is one of the “most highly cited” ecologists in the world, with eight of her publications being recognized as “Science Citation Classics.”
After graduating from Colorado College with a degree in business and banking, Robson was a member of the 1955 U.S. Olympic hockey team and served for five years as a helicopter pilot in the U.S. Marine Corps. He started his career in real estate with Coldwell Banker in 1960, and today is considered one of the most influential and successful real estate developers in the country. Robson started his first active adult community, Sun Lakes, near Phoenix, in 1972, and several developments in Arizona and one in Texas have followed. He has received a number of awards for his work, including the Ellis Island Medal of Honor from the National Ethnic Coalition of Organizations. As a former member of the CC board of directors and an advocate for increasing access to higher education, he has provided crucial support for financial aid at Colorado College through the Robson Endowed Scholarship Fund and the Robson Scholars Fund.

Marr, forest supervisor of the Pike and San Isabel National Forests, and the Cimarron and Comanche National Grasslands, was credited as a hero during the 2012 Waldo Canyon fire. She was one of the most recognizable faces during the crisis, offering comfort and guidance at press briefings and news conferences. Her reassuring and empathetic leadership calmed area residents during one of its most destructive and trying times. During the Waldo Canyon fire she created Smokey Cares—an outreach project to comfort children affected by the fire. Marr will be leaving the Colorado Springs areas, as she has accepted the position of national assistant director of Recreation, Business, Heritage and Volunteer Resources for the U.S. Forest Service in Washington, D.C.

Schock, who majored in geology at CC, was most recently the director of studies for the World Energy Council in London and a consultant to industry, laboratories and governments worldwide. He has dedicated his career to understanding and promoting environmentally responsible energy use around the world. Through his numerous roles at Lawrence Livermore National Laboratory, starting in 1968, and continuing currently as senior scientific advisor for their Center for Global Security Research, Schock initiated and led programs in high-level nuclear waste disposition, environmental restoration and waste management, alternative magnetic-fusion energy concepts, hydrogen fuels and energy policy analysis.

Commencement will be held on Armstrong Quad, which is located directly north of the intersection of Tejon and Cache La Poudre streets. Cascade Avenue will be closed from Uintah to Cache La Poudre streets from 8 a.m. to approximately 1 p.m. for the commencement ceremony. Following the ceremony, a reception will be held on Cutler Quad.

In the event of inclement weather, commencement exercises will take place in the Colorado Springs World Arena, 3185 Venetucci Blvd., in Colorado Springs. If weather is a concern, listen to Colorado College’s radio station, KRCC-FM 91.5, for announcements.

For information, directions or disability accommodation at the event, members of the public may call (719) 389-6607.
About Colorado College
Colorado College is a nationally prominent, four-year liberal arts college that was founded in Colorado Springs in 1874. The college operates on the innovative Block Plan, in which its approximately 2,000 undergraduate students study one course at a time in intensive 3½-week segments. The college also offers a master of arts in teaching degree. For more information, visit www.ColoradoCollege.edu
