UNIVERSITY OF CALIFORNIA, BERKELEY

BERKELEY • DAVIS • IRVINE • LOS ANGELES • MERCED • RIVERSIDE • SAN DIEGO • SAN FRANCISCO

BERKELEY ASTRONOMY DEPARTMENT

BERKELEY, CALIFORNIA 94720-3411 FAX (510) 642-3411

October 12, 2015

We, the undersigned UC Berkeley Astronomy faculty, write to make clear that sexual harassment has no place in our Department, and that we fully support the survivors of harassment. We regret the harm caused by our faculty, and reject any suggestion that our sympathies should be with the perpetrators of sexual harassment. We are committed to developing and maintaining a supportive, open climate in which all members of the Department can thrive, regardless of gender, ethnicity, sexual orientation, disability, or religious faith. This goal has been compromised by policies that led to a lack of communication in UC Berkeley's handling of Geoff Marcy's sexual harassment case. We urge the UC Berkeley administration to re-evaluate its response to Marcy, who has been found in violation of UC sexual harassment policy. We believe that Geoff Marcy cannot perform the functions of a faculty member.

Sincerely, Jonathan Arons Gibor Basri Steven Beckwith Joshua Bloom **Eugene Chiang** Marc Davis Alex Filippenko Reinhard Genzel Al Glassgold James Graham Carl Heiles Paul Kalas Daniel Kasen Richard Klein Mariska Kriek Chung-Pei Ma Christopher McKee **Burkhard Militzer** Peter Nugent **Aaron Parsons** Eliot Quataert Uros Seliak Daniel Weisz

Martin White