


Date

Professor Dana Takagi

Dept. of Sociology

UCSC

Dear Professor Takagi:


I would like to invite you to be a panelist on April 8 at the 10th annual Forum for Diversity in Graduate Education.  

For the last nine years, UC, CSU and some of California's independent universities have teamed up to host what until 1998 was called the California Minority Graduate Education Forum.  Although the name has now been changed to the California Forum for Diversity in Graduate Education, the goals of the event under its current name have not changed.  In a nutshell, the Forum brings over 1,000 minority undergraduates (and some CSU master's students) to a day-long series of workshops designed to inform them about various aspects of doctoral study, including how to apply, get funding, prepare for the GRE, and succeed in a doctoral program.  Because we have a federal grant that requires us to serve minority students, we are operating the Forum as 209-exempt. 

This year the Forum will be held on Saturday, October 30th at the University of Pacific from 8:30 to 4:30.  We would like to know if you would like to be a presenter at one of our three faculty-led Social Science panels.  The panel times will be determined later on.  We would ask you to present at one panel. 

As one of three faculty presenters on a panel, you would be asked to speak for 8-10 minutes on one of several topics:  what it takes to prepare admission to a doctoral program in your discipline (e.g., tips on what admissions committees are looking for), or what is entailed in doing a doctorate in your field (e.g., what is entailed in a dissertation, what is the workload, what is time-to-degree), or what can a Ph.D. in your discipline do (e.g., what comprises the life of a faculty member, what non-academic options are open career-wise).   Half of the 50-minute session is then reserved for answering students' questions.  The Forum Planning Committee will select a panel moderator who will work with the three panelists to make sure they cover relevant topics without overlap. 

We expect 1,000-1,200 minority students to attend from:  UC Berkeley, UC Davis and UCSC, the 10 northern CSUs, and many of the northern California privates (Stanford, USF, Mills, etc.). Students are invited on the basis of academic standing and interest in graduate education. In addition, about 120 recruiters from throughout the country will set up graduate information tables.  Workshops run concurrently throughout the day. 

We are pleased that Claude Steele, Professor of Psychology at Stanford, will be our keynote speaker from 9:00 to 9:50. 

If you are interested, I will send you a copy of our brochure and last year's program so that you can get a better feel for the event.  Please let me know -- via return email or by phone  (510-987-9502) -- whether you are interested in participating this year.  Thanks very much.  (If you need to choose one of the 3 above-mentioned times, please do.  Otherwise, we'd like the option to assign you to any of the three times; we are trying to balance each panel by department and campus.) 

You may already know that Rosie Cabrera, Richard Vasquez and Henry Rutland on your campus are part of the Forum Planning Committee.  Please feel free to ask them or me if you have questions.  (I can tell you from personal experience these past 9 years that this is a fulfilling endeavor.  The students really like and need this information, and many of the faculty and administrators who have helped out in the past have raved about their experience.) 

Mark Westlye 
Assistant Director, Graduate Student Advancement
UC Office of the President and 
Member of the Forum Program Subcommittee 
