Open Letter to President Hanlon, the Board of Trustees, and the Moving Dartmouth Forward Committee:

With the last three years of scandals highlighting the serious student life problems and extreme behaviors that have persisted at Dartmouth for decades, with the College under two investigations by the federal government for violation of Clery and Title IX laws, and with the MDF committee charged by the President to lay out long-term solutions, our College now stands at a critical juncture. It is clear to us as faculty that one obstacle to progress stands out above all others: the Greek system. The College must phase out the Greek system and replace it with a residential cluster or house system, similar to that at some other Ivy League undergraduate colleges. There is simply no ethical justification to continue to tolerate and support gender-segregated, exclusive, hierarchical organizations that are antithetical to the core values of the College.

We find the evidence overwhelming that the Greek system must be abolished if a healthy and inclusive campus is to flourish:

· The social science research on the effects of Greek culture and gender-segregation is clear. Sorority members are three times more likely than those in off-campus housing to be raped while drunk [Mohler-Kuo '04]; fraternity men use significantly more coercive sexual strategies [Tyler '98], and in one study [Foubert '07] were three times more likely to rape than other students. Greek membership is the strongest predictor for alcohol abuse, with 86% binge drinkers nationally [Wechsler '09]. Gender segregation and social status anxiety are strong contributors to rape [Armstrong '06]; fraternities and sororities promote both.

· The traditions and values passed on inside many fraternities are well documented: hazing, ritual vomiting, binge drinking, denigration of women, sexual violence, homophobia, racism, hierarchy, conformity, secrecy, and loyalty to the brotherhood [Syrett '09, Martin '89, Sanday '96]. Dartmouth's fraternities are no different [Syrett '09]. The emphasis on tradition and secrecy almost guarantees that reform from within will continue to be cosmetic.

· Voices from many campus constituencies are clear. In 2014 alone: the editors of The Dartmouth have proposed abolition, the Student Presidential Committee on Sexual Assault recommended co-education of all Greek organizations, Panhellenic Executive Council members proposed boycotting rush due to its exclusivity and danger to women, DartmouthChange (a group of 600 alumni, students, and faculty) questions the continuation of Greek life due to its connection to sexual assault, and of 1300 alumni opinions collected by MDF, abolition of the Greek system was over twice as popular as any other suggestion. President Hanlon states that we have a "social scene that is too often at odds with the practices of inclusion that students are right to expect," while our Clery data places us at the top end of our peers for sexual assaults. The faculty have voted for abolition several times in previous decades, and the Student Life Initiative detailed Greek life as one of the major causes of problems with campus culture. National scrutiny of Dartmouth is intense, and criticism will only continue to grow if the Greek system remains.

· Supporting students who are abused or victimized in the current system consumes a tremendous amount of the resources and emotional energy of faculty and staff. This is particularly true for minority and female faculty and staff, who have quit in noticeably large numbers in the last three years. Any plan to increase the minority faculty presence is undermined by the presence of a Greek system. In turn, students waste on rush activities a tremendous amount of energy that should be spent on education or healthy social or creative activities.

· As the recent decline in applications indicates, in the long term we cannot hope to attract the best students while Greek culture dominates.

· Many New England colleges have eliminated Greek life, including Williams, Amherst, Colby, Middlebury, Bowdoin, Hamilton. None has turned back from their decision; in fact the lack of Greek life is now used as a recruiting advantage.

· Half-measures are not likely to have much lasting effect, and could easily lead to drawn-out power struggles. As a private institution, we must use this juncture to choose the best long term outcome for our educational mission.

Abolition of the Greek system at Dartmouth in an organized fashion will require a transition period,

and, in tandem, a large investment in gender-, race- and class-mixed residential and social options,

College bars, events/arts/innovation spaces, etc, that will also better the College immensely. A period of 5 years is realistic. Our goal is not to detail a plan here---plenty of excellent models and ideas exist---but to state categorically that the Dartmouth of 2020 cannot be one that recognizes Greek organizations if we are to take the safety and inclusivity of our students, and reputation as an institution, seriously.

The 239 undersigned members of the Dartmouth faculty:

Francine A'ness, WGST

Susan Ackerman, Religion

Joseph Aguado, Spanish and Portuguese

Stephon Alexander, Physics and Astronomy

Sarah Allan, Asian and Middle Eastern Languages and Literatures

Amy R. Allen, Philosophy, WGST

Ivan Aprahamian, Chemistry

Julio Ariza, Spanish and Portuguese

Paloma Asensio, Spanish and Portuguese

Zahra Ayubi, WGST

Aimee S. Bahng, English

Randall Balmer, Religion

Alexander Barnett, Mathematics

Carmen Bascunan, Spanish and Portuguese

Faith E. Beasley, French

Ed Berger, Biological Sciences

Sharon E. Bickel, Biological Sciences

Rebecca E. Biron, Spanish and Portuguese, Comparative Literature

Miles Blencowe, Physics and Astronomy

Mark Borsuk, Engineering

Susan J. Brison, Philosophy

Michael Bronski, WGST

James E. Brown, Film and Media Studies

David Bucci, Psychology and Brain Sciences

Raul Bueno, Spanish and Portuguese

Colin Calloway, History, Native American Studies

Ryan G. Calsbeek, Biological Sciences

Nicola Camerlenghi, Art History

Andrew Campbell, Computer Science

Brian C. Chaboyer, Physics and Astronomy

Celia Chen, Biological Sciences

William Cheng, Music

Peter A. Ciardelli, Film and Media Studies

Noelia Cirnigliaro, Spanish and Portuguese

Mary K. Coffey, Art History

Ada Cohen, Art History

Ayo A. Coly, Comparative Literature

Diego Comin, Economics

Annabelle Cone, French and Italian

Laura E. Conkey, Geography

Tania Convertini, French and Italian

Kathryn Cottingham, Biological Sciences

William Craig, English, IRW

Sienna Craig, Anthropology

Catherine Cramer, Psychology and Brain Sciences

Jonathan Crewe, English

George Cybenko, Engineering

W. Brian Dade, Earth Sciences

Margaret H. Darrow, History

Nathan Davis, Music

Richard Denton, Physics and Astronomy

Solomon G. Diamond, Engineering Sciences

Sebastian Diaz-Duhalde, Spanish and Portuguese

Michael R. Dietrich, Biological Sciences

Patrick Dolph, Biological Sciences

Mona Domosh, Geography

John Donaghy, Institute for Writing and Rhetoric; '75

James Dorsey, Asian and Middle Eastern Languages and Literatures

Peter Doyle, Mathematics

Robert Duff, Music

Bruce Duncan, German Studies

Carolyn Dunne, Theater

N. Bruce Duthu, Native American Studies

Laura Edmondson, Theater

Dale F. Eickelman, Anthropology

Sergi Elizalde, Mathematics

Aden Evens, English

Lisa Fleischer, Computer Science

Collen Fox, Geography

Rodolfo A. Franconi, Spanish and Portuguese

Magilligan Frank, Geography

Nancy Frankenberry, Religion

Susanne E. Freidberg, Geography

Veronika Fuechtner, German Studies

Brenda Garand, Studio Art

Alysia Garrison, English

Gerd Germunden, German Studies

Gretchen H. Gerzina, English, African and African American Studies

Amy Gladfelter, Biological Sciences

David J. Gladstone, Geisel School of Medicine, Engineering

Marcelo Gleiser, Physics and Astronomy

Reena Goldthree, African and African American Studies

Antonio Gomez, Spanish and Portuguese, Comparative Literative

Carolyn Gordon, Mathematics

Margaret Graver, Classics

Ronald M. Green, Religion

Brian D. Greenhill, Government

Erik Griffin, Biological Sciences

Gevorg Grigoryan, Computer Science

Mary Lou Guerinot, Biological Sciences

Peter Hackett, Theater; '74

Christian P. Haines, English

Alexandra Halasz, English

Louise Hamlin, Studio Art

Robert Hawley, Earth Sciences

Lucas C. Hollister, French and Italian

Michael Hoppa, Biological Sciences

Katherine S. Hornstein, Art History

Jamie Horton, Theater

Julie Hruby, Classics

Cynthia Huntington, English, Creative Writing

Veronica Ingham, Spanish and Portuguese

Thomas P. Jack, Biological Sciences

Prasad Jayanti, Computer Science

Alexis Jetter, WGST

Irene Kacandes, German Studies, COLT

Steven E. Kangas, Art History, JWST

Karolina Kawiaka, Studio Art

Joy Kenseth, Art History

Yuliya Komska, German Studies

John M. Kopper, Russian

Dan Kotlowitz, Theater

Rich Kremer, History

John Kulvicki, Philosophy

David LaGuardia, French and Italian, COLT

Amy Lawrence, Film and Media Studies

Richard Ned, Lebow Government

David M Lemal, Chemistry

Theodore Levin, Music

Eng-Beng Lim, WGST

Kathryn J. Lively, Sociology

Tom Luxon, English

Lee Lynd, Engineering

Christopher, MacEvitt Religion

Jonna Mackin, Institute for Writing and Rhetoric

Frank Magilligan, Geography

Annabel Martin, Spanish and Portuguese, WGST, Comparative Literature

Cleopatra Mathis, English

Jaclyn Matthes, Geography

Gema Mayo-Prada, Spanish and Portuguese

Michael B. Mayor, Geisel School of Medicine

Irma Mayorga, Theater

Andrew McCann, English

C. Robertson McClung, Biological Sciences

Petra McGillen, German Studies

Michael McGillen, German Studies

Paul M. Meaney, Engineering

Ming Meng, Psychology and Brain Sciences

Glenn C. Micalizio, Chemistry

Klaus J. Milich, MALS, COLT, JWST, WGST

Brian D. Miller, Studio Art

Carlos Minchillo, Spanish and Portuguese

Klaus Mladek, German Studies

Douglas Moody, Spanish and Portuguese, WGST, LALACS, IRW

James Moor, Philosophy

Giavanna Munafo, WGST

Abigail H. Neely, Geography

Gabriela C. Nenciu, French and Italian

Paul Novosad, Economics

George O'Toole, Geisel School of Medicine, Biological Sciences

Laura Ogden, Anthropology

Alex Ogle, Music

Reiko Ohnuma, Religion

Roberto Onofrio, Physics and Astronomy

Rosa C. Orellana, Mathematics

Annelise Orleck, History, WGST, JWST

Terry Osborne, Environmental Studies, IWR

Erich Osterberg, Earth Sciences

Monika Otter, English, COLT

Tanalis Padilla, History

Vera B. Palmer, Native American Studies

Graziella Parati, French and Italian, COLT

Soo Sunny Park, Studio Art

Lara Park, Biological Sciences

Lynn Patyk, Russian

Scott Pauls, Mathematics

David Peart, Biological Sciences

Kevin J. Peterson, Biological Sciences

David A. Peterson, Linguistics and Cognitive Science

Sally Pinkas, Music

David Plunkett, Philosophy

Brian W. Pogue, Engineering

Carl Pomerance, Mathematics

Courtney Quaintance, French and Italian

Sekhar Ramanathan, Physics and Astronomy

Catherine Randall, Religion

Colleen Randall, Studio Art

Laura E. Ray, Engineering Sciences

Gil Raz, Religion

Devon J. Renock, Earth Sciences

Carl E. Renshaw, Earth Sciences

Nicholas J. Reo, Native American Studies, Environmental Studies

Enrico Riley, Studio Art

Peter Robbie, Engineering Sciences

Barrett Rogers, Physics and Astronomy

Timothy P. Rosenkoetter, Philosophy

Adina L. Roskies, Philosophy

Jeffrey Ruoff, Film and Media Studies

Naaborko Sackeyfio-Lenoch, History

Irasema Saucedo, Spanish and Portuguese

Ivy Schweitzer, English, WGST

Jeff Sharlet, English

Mukul Sharma, Earth Sciences

Brenda R. Silver English

Scott L. Silver, Theater

Walter Simons, History

Roger Sloboda, Biological Sciences

Kyle Smith, Psychology and Brain Sciences

Elizabeth F. Smith, Biological Sciences

Sean W. Smith, Computer Science

Sarah Bartos Smith, Institute for Writing and Rhetoric

Christopher Sneddon, Geography and Environmental Studies

Lisa Lopez Snyder, Institute for Writing and Rhetoric

Alireza Soltani, Psychology and Brain Sciences

Victoria Somoff, Russian

Silvia D. Spitta, Spanish and Comparative Literature

James Stanford, Linguistics and Cognitive Science

Soyoung Suh, History

Sandip Sukhtankar, Economics

Charles R. Sullivan, Engineering

Nicholas Sylvain, Biological Sciences

Jeffrey S. Taube, Psychology and Brain Sciences

Melanie Benson Taylor, Native American Studies

Markus Testorf, Engineering Sciences

Esme Thompson, Studio Art

John R. Thorstensen, Physics and Astronomy

Lorenzo Torresani, Computer Science

Dale A. Turner, Government, Native American Studies

Samuel Velez, Biological Sciences

Myrna A. Velez, Spanish and Portuguese

Lorenza Viola, Physics and Astronomy

John Voight, Mathematics

Kenny Walden, Philosophy

Dorothy Wallace, Mathematics

Emily Walton, Sociology

Dennis Washburn, Comparative Literature

David L. Webb, Mathematics

Catherine O. Welder, Chemistry

Thalia Wheatley, Psychology and Brain Sciences

Judith B. White, Psychology and Brain Sciences

Terry Tempest, Williams Environmental Studies

Mark J. Williams, Film and Media Studies

Margaret Williamson, Classics, Comparative Literature

Peter Winkler, Mathematics and Computer Science

Lee Witters, Biology, Biochemistry and Medicine

Kevin Wright, Physics and Astronomy

Melissa Zeiger, English

Olga Zhaxybayeva, Biological Sciences

Xia Zhou, Computer Science

Additional emeritae/i faculty (not counted in number above):

Larry Polansky, Music

Margaret Spicer, Theater

Jeremy Butler, Classics

Andrew Garrod, Education

Nicholas J. Jacobs, Biological Sciences
