
SEPTEMBER 2019	 NOTICEs OF THE AMERICan MaTHEMaTICaL SOCIETY	 1205

A WORD FROM...
Stephan Ramon Garcia, Associate Editor of Notices

National Hispanic Heritage Month (September 15 to October 15) celebrates the contribu-
tions of the Hispanic and Latinx communities to the richness and diversity of this nation.
The spirit of the month was eloquently expressed by President Barack Obama in 2013:

From the earliest days of our Republic, Hispanic Americans have written crucial
chapters in our national story. Hispanics have honorably defended our country
in war and built prosperity during times of peace. They run successful businesses,
teach our next generation of leaders, and pioneer scientific and technological
breakthroughs. This month, America acknowledges these vital contributions
and celebrates our Hispanic heritage.1

In September 2018, the Notices paid tribute to Hispanic Heritage Month (HHM) with a
special issue devoted to the occasion. Hoping to establish this tradition, we have assembled
an exciting collection of features, opinion pieces, and communications to mark Hispanic

Heritage Month 2019. In this issue:
•• Antonio Montalbán (University of California, Berkeley), who spoke at the 2014 ICM in Seoul, tells us

about Martin’s conjecture and the classification of Turing degrees.
•• Rolando de Santiago, a UC Presidential Postdoctoral Fellow at UCLA, and Roy Araiza, a graduate student

at Purdue University, discuss Connes’ embedding problem from the theory of operator algebras.
•• Nick Gurski (Case Western Reserve University), Niles Johnson (Ohio State University), and Angélica Os-

orno (Reed College) explore topological invariants from higher category theory.
The 2019 HHM issue features two opinion pieces. The first, written by Selenne Bañuelos and Cynthia Flores

(California State University Channel Islands), presents their take on the practice of cluster hiring. The second,
penned by William Y. Vélez, a professor emeritus from the University of Arizona, pushes for diversity outcomes to
be taken into consideration in the evaluation of federal research grants.

Our communications section has three contributions:
•• Pamela E. Harris (Williams College), Alicia Prieto Langarica (Youngstown State University), and Luis

Sordo Vieira (Jackson Laboratory for Genomic Medicine) present profiles of four math educators who
are featured in the 2019 Latinxs and Hispanics in Mathematical Sciences calendar (www.lathisms.org).

•• Alejandro Adem (University of British Columbia) surveys the twenty-year history of Mitacs, a Canadian
nonprofit research organization (of which Adem is CEO and scientific director) that partners with aca-
demia, industry, and government.

•• Della Dumbaugh (University of Richmond) informs us about what the International Mathematical Union
is doing to advance mathematics in developing countries.

It has been a pleasure putting this issue together and working with so many new friends and colleagues. I look
forward to assembling the 2020 Hispanic Heritage issue!

P
ho

to
 b

y
G

iz
em

 K
ar

aa
li

Stephan Ramon Garcia is W. M. Keck Distinguished Service Professor and Professor of Mathematics at Pomona College and an associate editor
of Notices. His email address is stephan.garcia@pomona.edu .
1https://www.govinfo.gov/content/pkg/FR-2013-09-18/pdf/2013-22885.pdf

DOI: https://dx.doi.org/10.1090/noti 1922

