

**University of California
University Professors**

Listed Chronologically
June 28, 2018

	Name	Code	Campus/ Lab	Department	Date of Appointment
1	Edward Teller	D	LLNL	Physics	07-01-60
2	Charles H. Townes	D	UCB	Physics	07-01-67
3	Harold Urey	D	UCSD	Chemistry	12-01-70
4	Melvin Calvin	D	UCB	Chemistry	07-01-71
5	Josephine Miles	D	UCB	English	07-01-71
6	Neil J. Smelser	D	UCB	Sociology	10-15-71
7	Lynn White, Jr.	D	UCLA	History	07-01-72
8	Glenn Seaborg	D	LBNL	Chemistry	01-01-73
9	Murray Krieger	D	UCI	English and Comparative Literature	07-91-74
10	Sherwood Washburn	D	UCB	Anthropology	01-01-75
11	Julian S. Schwinger	D	UCLA	Physics	07-01-80
12	John R. Whinnery	D	UCB	Electrical Engineering and Computer Sciences	07-01-80
13	E. Margaret Burbidge	E	UCSD	Physics	07-01-84
14	Gerard Debreu	D	UCB	Economics and Mathematics	07-01-85
15	S. Jonathan Singer	D	UCSD	Biology	07-01-88
16	Donald J. Cram	D	UCLA	Chemistry and Biochemistry	10-01-88
17	Amos Funkenstein	D	UCB	History	07-01-89
18	Hayden V. White	D	UCSC	History of Consciousness	09-21-90
19	Yuan T. Lee	E	UCB	Chemistry	05-17-91
20	Richard M. Karp	E	UCB	Electrical Engineering and Computer Sciences and Industrial Engineering and Operations Research and Mathematics	07-15-94
21	J. Michael Bishop	E	UCSF	Microbiology and Immunology and Biochemistry and Biophysics	11-18-94
22	Marvin L. Cohen	E	UCB	Physics	05-15-95
23	Sandra M. Faber	E	UCSC	Astronomy and Astrophysics	01-19-96
24	Robert B. Edgerton	D	UCLA	Psychiatry and Biobehavioral Sciences	07-18-96

**University of California
University Professors**

Listed Chronologically
June 28, 2017

	Name	Code	Campus/ Lab	Department	Date of Appointment
25	M. Frederick Hawthorne	E	UCLA	Chemistry and Biochemistry	07-01-98
26	Frank H. Shu	E	UCSD	Astronomy	09-17-98
27	Michael Cole	E	UCSD	Communication	03-19-99
28	Chang-Lin Tien	D	UCB	Mechanical Engineering	09-17-99
29	Arturo Gómez-Pompa	E	UCR	Botany and Plant Sciences	11-19-99
30	Emory Elliott	D	UCR	English	03-15-01
31	Shu Chien	A	UCSD	Bioengineering and Medicine	01-16-02
32	Alexandre J. Chorin	E	UCB	Mathematics	01-16-02
33	Gabor A. Somorjai	E	UCB	Chemistry	03-14-02
34	Ming T. Tsuang	A	UCSD	Psychiatry, School of Medicine	05-15-03
35	Robert Rosenthal	E	UCR	Psychology	01-16-08
36	Roger Reynolds	A	UCSD	Music	07-15-09
37	Jonathan Turner	E	UCR	Sociology	07-14-10
38	Randy Schekman	A	UCB	Molecular and Cell Biology	03-18-15
39	Owen Witte	A	UCLA	Microbiology, Immunology, and Molecular Genetics	03-24-16
40	John Fischer	A	UCR	Philosophy	01-25-17

Codes:

A = Active (6)

E = Emeritus (14)

D = Deceased (20)

Total = 40