[image: image1.png]UNIVERSITY OF CALIFORNIA, SAN DIEGO | UCSD

BERKELEY ¢ DAVIS ¢ IRVINE ¢ LOS ANGELES « MERCED ¢ RIVERSIDE ¢ SAN DIEGO ¢ SAN FRANCISCO { : } SANTA BARBARA « SANTA CRUZ

9500 GILMAN DRIVE, 0410

LA JOLLA, CALIFORNIA 92093-0410

January 9, 2007
To:

Chancellor Marye Ann Fox

Subject:

Campus Diversity and Equity

We write to thank you for taking the time to meet on December 5, 2006 with concerned faculty who are committed to establishing a bold, comprehensive plan for academic diversity and equity. We appreciated your supportive statements at that meeting, and we are heartened by your interest in working with us to create the conditions for academic units to respond to the availability of historically underrepresented faculty and to address the needs of California as the state’s demography rapidly changes. We follow up here with our responses to several questions raised at that time: from the wisdom of a comprehensive approach to diversity and equity, to the place of our proposals within this comprehensive approach, and to the relevance of our proposals to science and engineering research and UCSD’s ability to educate a workforce for California’s industries that is commensurate with California’s increasingly diverse population.

“Connecting the dots”: the wisdom of a comprehensive approach

As we outlined in the letter that introduced our four proposals, we believe that a comprehensive approach will best serve UCSD’s efforts to diversify its faculty. Without explicitly naming and providing standards for achieving diversity and equal participation as requirements for the university’s excellence, we will only continue to deal with diversity in a haphazard, unsystematic, and ultimately ineffective manner. It is urgent that UCSD take bold steps, as fellow campuses UCLA and UC Berkeley have, to make the recruitment of underrepresented faculty an immediate priority. Any long term diversity planning in Academic Affairs, Student Affairs, Admissions, the six colleges, and other campus units should be preceded by the creation of a coherent vision for the campus. We believe that the establishment of an empowered Office for Educational Equity will provide the opportunity to develop such a vision as well as a prioritized list of action plans that can be implemented in a timely manner. We would like to pursue this discussion with you and your office.

African Diaspora and Native American / Indigenous cluster hires, U.S. Latino ORU

Through extensive faculty consultation, we have identified African Diaspora, Native American / Indigenous Cultures, and U.S. Latino Studies as academic areas that can be successfully developed at UCSD. The clusters represent fields that are interdisciplinary and global in their scope, and not simply confined to a single group or social identity. Encompassing the historical migration and settlement of peoples from Africa to the Americas, Asia and Europe, the study of African Diaspora includes scholars from history, economics, sociology, political science, literature, the arts, and indeed, from medicine and the sciences. The study of Native American and Indigenous cultures is conceived as international and interdisciplinary, as well, and includes the legal, religious, racial, socioeconomic and public health matters affecting native and indigenous populations all over the world. An ORU in U.S. Latino Studies would build on existing campus strengths to explore the broad implications of the history, politics, and rapidly changing demographics of Latino populations in the United States.
Implementing the proposed cluster hires and the ORU in U.S. Latino Studies will make evident UCSD’s commitments with long term effects that will change the hospitality of the campus to underrepresented students, faculty and staff. These measures both insure the success of three major academic research areas on our campus, integrate scholars in these fields into departments, have a significant impact on the content and direction of the undergraduate curriculum, and begin to transform the general climate of the campus.

Diversity and Equity benefits engineering and scientific research

UCSD requires a plan for diversity and equity that integrally involves all sectors of the university, particularly engineering and scientific research. Rapidly shrinking numbers of undergraduate and graduate students from diverse backgrounds will prove to be one the greatest obstacles to UCSD’s excellence in science and engineering if we expect to provide trained experts for the California work force who can match the increasingly diverse California population. There is a literal explosion of undergraduate and graduate students from diverse backgrounds who are participating in engineering and science fields across the nation and across the globe, all of whom will be much more attractive for the major companies and institutions that have recognized the correlation between diversity and productivity. In addition to seeking out the best international students as we have done in the past, UCSD should place a special emphasis on the recruitment and retention of historically underrepresented students from within the United States (i.e., students from minority groups that traditionally have been absent from engineering and science programs).

Although the proposed interdisciplinary clusters and U.S. Latino ORU may not appear to produce immediate diversity in the sciences and engineering, we emphasize that these initiatives will enable the campus to successfully attract and retain historically underrepresented faculty and graduate students by enriching the intellectual and social life at UCSD. Departments have found it nearly impossible to recruit African American science and engineering professors and graduate students to UCSD when there are so few African American students, no visible program in African American studies, and when other top universities around the country have recognized the necessity to recruit historically underrepresented students (e.g., Princeton’s entering 2005 class was 9 % African American, Harvard’s was 9.3%, Stanford’s was 9.6%, etc.) With African American students at 1%, UCSD is evidently far behind and will need to develop bolder ideas, strategies, and incentives, specifically motivating the sciences and engineering, if we expect to compete with other excellent universities.
A comprehensive plan for campus diversity and equity must include manifold strategies tailored to the specific challenges in different divisions. Leadership at the highest levels is essential to ensure that each division participates fully in efforts to achieve faculty diversity. To this end, academic units requesting additional resources and FTEs as part of their CTCIV initiatives should be held accountable for presenting concrete plans to achieve the university-wide diversity goals. Enforcement of similar accountability standards has proven to be an effective strategy used by federal agencies to encourage a diversity/broader impact plan in National Science Foundation (NSF) and National Institutes of Health (NIH) grants for federal funding.

One initial strategy is to encourage the School of Engineering and Divisions of Physical and Biological Sciences to prioritize the need to hire faculty with a proven track record of mentoring minority students. The proposed cluster hire initiatives in African Diaspora and Native American/Indigenous Studies could explicitly partner with the Jacobs School of Engineering and Divisions of Physical and Biological Science in a campus-wide strategy to recruit diverse faculty. The Dean in each school/division could set aside “incentive” FTE for candidates who meet a mentoring qualification, with a proven track record of mentoring historically underrepresented minorities in their field. Relevant deans could decide on language to be included in job advertisements for positions in the School of Engineering, and the Divisions of Physical and Biological Sciences over the period of the cluster hire. An example of proposed language would be:
UCSD is conducting cluster hire searches in [Native American/Indigenous Studies and African Diaspora Studies (or whichever cluster hires are approved in CTCIV)]. We encourage applicants who have a demonstrated commitment to and/or experience in mentoring underrepresented graduate students, including [African Americans and Native American/Indigenous (whichever clusters are approved in CTCIV)].
This innovative approach connects any of the cluster hires approved to a campus-wide approach, explicitly tying recruitment of faculty to the mentoring of historically underrepresented minority graduate students. More importantly, it integrates the Divisions in a single vision of diversity and equity: the Divisions of Sciences and Engineering will be well served by the new faculty in the Arts, Humanities and Social Sciences who participate in the interdisciplinary cluster hire initiatives. At this time, Dean Mark Thiemens has indicated his support for this approach. Associate Dean Jeanne Ferrante has approached Dean Frieder Seible for his support, and we have informed Interim Dean Suresh Subramani of this proposal.
Diversity on our campus enables us to attract the best researchers, to win the most prestigious grants, to innovate and achieve a world-class graduate and undergraduate curricula, and to maintain the most excellent programs and departments. Obtaining federal grants in the sciences can now often depend on an institution’s ability to recruit and retain underrepresented students. Moreover, UCSD’s science research should be at the forefront of science that addresses questions of social, national, and demographic diversity. Our achievement in these areas depends on our ability to create and cultivate an overall sophistication about the ways in which we establish institutional structures of diversity that are consistently informed by issues of equity and fair access for historically underrepresented groups. We submit that no campus can successfully attract underrepresented researchers to the sciences and engineering without having strong arts, humanities, and social science programs. These must provide a multi-disciplinary curriculum that will help attract a critical mass of students, staff, and faculty from historically underrepresented communities to create a climate that reflects the demographic diversity of California.

In summary, we thank you for grasping the urgency of the situation. We appreciate your interest in working with concerned faculty to “connect the dots” and to create and implement a plan for educational equity and academic diversity at UCSD.

Thank you for your attention on this matter.

Lisa Lowe, Professor of Comparative Literature

Cecil Lytle, Professor of Music, Associate Director, CREATE
Ross Frank, Associate Professor and Chair, Department of Ethnic Studies

Jorge Mariscal, Professor and Director, Chicano/a-Latino/a Arts and Humanities Program
David Pellow, Associate Professor and Director, California Cultures in Comparative Perspective

James Lin, Professor of Mathematics

Takashi Fujitani, Associate Professor of History

Cc:

SVCAA Marsha Chandler

Chief Diversity Officer Jorge Huerta

Dean of Physical Sciences Mark Thiemens

Dean of Biological Sciences Suresh Subramani

Dean of Jacobs School of Engineering Frieder Seible

Associate Dean of Jacobs School Jeanne Ferrante

Academic Senate Chair Henry Powell

Academic Senate Vice Chair James Posakony

CAAD Chair Theodore C. Chan

CAAD Member James Rauch

CAAD Member Paterno Castillo

Richard Madsen, Professor and Chair, Department of Sociology

Margaret Schoeninger, Professor and Chair, Department of Anthropology

Don Wayne, Associate Professor and Chair, Department of Literature

Michael Davidson, Professor and Vice Chair, Department of Literature

Lesley Stern, Professor and Chair, Department of Visual Arts

Gabriele Wienhausen, Professor of Biology and Provost, Sixth College

Susan Smith, Professor of Art and Provost, John Muir College

Wayne Cornelius, Professor of Political Science and Director, Center for Comparative Immigration Studies

Bennetta Jules-Rosette, Professor of Sociology, Director, African & African-American Research Studies Project

Roddey Reid, Professor of French and Director, European Studies Program

Nina Zhiri, Professor of French and Director, Middle Eastern Studies

Martha Lampland, Associate Professor of Sociology and Director, Critical Gender Studies

Steve Epstein, Associate Professor of Sociology and Director, Science Studies Program

Randall Souviney, Senior Lecturer SOE and Director, Education Studies

James Holston, Professor of Anthropology

Suzanne Brenner, Associate Professor of Anthropology

Nancy Postero, Assistant Professor of Anthropology

David Pedersen, Assistant Professor of Anthropology

Keith McNeal, Assistant Professor of Anthropology

Daniel Hallin, Professor of Communication

Zeinabu Davis, Professor of Communication

Chandra Mukerji, Professor of Communication

Lisa Cartwright, Professor of Communication

Brian Goldfarb, Associate Professor of Communication

Gary Fields, Associate Professor of Communication

David Serlin, Associate Professor of Communication

Giovanna Chesler, Assistant Professor of Communication

Michael Hanson, Assistant Professor of Communication

Yen Le Espiritu, Professor of Ethnic Studies

Ana Celia Zentella, Professor of Ethnic Studies

Lisa Sun-Hee Park, Associate Professor of Ethnic Studies

Natalia Molina, Associate Professor of Ethnic Studies

K. Wayne Yang, Assistant Professor of Ethnic Studies

Adria Imada, Assistant Professor of Ethnic Studies

Ivan Evans, Professor of Sociology

Steve Epstein, Professor of Sociology

Amy Binder, Associate Professor of Sociology

Christena Turner, Associate Professor of Sociology

April Linton, Assistant Professor of Sociology

Stefan Tanaka, Professor of Japanese History

David Gutiérrez, Professor of U.S. History

Rachel Klein, Associate Professor of U.S. History

Nayan Shah, Associate Professor of U.S. History

Rebecca Jo Plant, Assistant Professor of U.S. History

Rosaura Sanchez, Professor of Latin American and Chicano Literature

Carlos Blanco-Aguinaga, Professor Emeritus of Spanish Literature

Susan Kirkpatrick, Professor Emeritus of Spanish Literature

Jaime Concha, Professor of Spanish and Latin American Literature

Todd Kontje, Professor of German and Comparative Literature

Max Parra, Associate Professor of Spanish Literature

Robert Cancel, Associate Professor African Literature

Rosemary Marangoly George, Associate Professor of Literatures in English

Lisa Yoneyama, Associate Professor of Japanese Literature and Cultural Studies

Winnie Woodhull, Associate Professor of French and Francophone Literature

Sarah Shun-lien Bynum, Associate Professor of Literature and Creative Writing

Stephanie Jed, Associate Professor of Italian and Comparative Literature

Kathryn Shevelow, Associate Professor of English Literature

Misha Kokotovic, Associate Professor Latin American Literature

Nicole Tonkovich, Associate Professor of U.S. Literature

Shelley Streeby, Associate Professor of U.S. Literature

John David Blanco, Assistant Professor of Literatures of the Americas

Sara Johnson, Assistant Professor of Literatures of the Americas

Luis Martin-Cabrera, Assistant Professor of Spanish Literature

Megan Wesling, Assistant Professor of U.S. Literature

Jann Pasler, Professor of Music

Mina Yang, Associate Professor of Music

Steve Fagin, Professor of Visual Arts

Louis Hock, Professor of Visual Arts

Elizabeth Newsome, Associate Professor of Visual Arts

Grant Kester, Associate Professor of Visual Arts

Adriene Jenik, Associate Professor of Visual Arts

Roberto Tejada, Assistant Professor of Visual Arts

4

