Annual Report of the ACM Awards Committee

for the Period

July 1, 2007 - June 30, 2008
1.

BASIC INFORMATION

1.1

List of Committee Members and Terms of Office

Calvin C. Gotlieb, Co-Chair

4/1/98-6/30/10

James Jay Horning, Co-Chair

7/02-6/30/10

Martín Abadi

12/4/07-12/31/11

Hal Abelson

12/03-12/31/09

Rajeev Alur

12/20/06-12/31/09

Jean-Loup Baer

3/31/08-12/31/10

David H. Bailey

3/9/06-12/31/08

Ruzena Bajcsy

1/04-12/31/07

Mary Gray Baker

11/04-12/31/07

Victor Basili

7/02-12/31/07

Michel Beaudouin-Lafon

8/04-12/31/07

Reinaldo Bergamaschi

4/27/06-12/31/09

Brian Bershad

12/4/07-12/31/11

Nina Bhatti

Dines Bjørner

8/04-12/31/07

Ronald Boisvert

10/04-12/31/08

Stephen R. Bourne

3/6/06-12/31/10

Eric Brewer

3/05-

Cynthia Brown

7/11/07-12/31/09

John Seely Brown

1/01-12/31/07

Vinton Cerf

11/2/06-12/31/11

Jennifer Chayes

6/26/07-12/31/12

Edmund Clarke

12/20/06-12/31/08

Patrick Cousot

9/04-12/31/07

James W. Demmel

3/9/06-12/31/09

Christian Freksa

7/05-

Nicholas Georganas

12/03-12/31/07

Carlo Ghezzi

10/14/05-12/31/08

Adele Goldberg

4/25/06-12/31/09

Susan L. Graham

8/16/07-12/31/11

David Gries

12/20/06-12/31/09

Richard Hanson

12/4/07-12/31/09

Vicki Hanson

12/20/06-12/31/10

David Harel

1/05-12/31/09

Juris Hartmanis

8/16/07-12/31/12

Daniel Huttenlocher

12/1/06-12/31/12

Anna Karlin

10/04-12/31/07

Richard Karp

9/21/05-12/31/09

Alan Kay

11/2/06-12/31/10

David E. Keyes

3/9/06-12/31/07

Maria Klawe

8/04-12/31/08

Butler Lampson

8/16/07-12/31/11

Robert M. Lefkowitz

4/25/06-12/31/08

Kelly Lyons

7/11/07-12/31/10

Diana Marculescu

12/20/06-12/31/09

Margaret Martonosi

1/24/07-12/31/08

Yossi Matias

12/4/07-12/31/10

Kathleen McKeown

3/05-12/31/11

Kurt Mehlhorn

8/27/07-12/31/10

John C. Mitchell

9/19/07-12/31/10

Abbe Mowshowitz

4/25/06-12/31/07

Priya Narasimhan

8/04-12/31/08

John F. Nolan

4/25/06-12/31/09

Cherri M. Pancake

9/03-12/31/08

Anthony Ralston

11/17/05-12/31/07

Brian Randell

10/14/05-12/31/09

Jennifer Rexford
12/20/06-12/31/09

Martin Rinard

12/4/07-12/31/12

Susan Rodger

4/27/06-12/31/09

Pat Ryan

6/26/07-12/31/11

Barbara Ryder

9/04-12/31/07

Steve Scott

11/2/05-12/31/07

Bart Selman

9/22/06-12/31/10

Ravi Sethi

8/27/07-12/31/13

David Shmoys

Gabriel (Gabby) Silberman

11/10/05-12/31/08

Abraham Silberschatz

7/5/07-12/31/11

Barbara Simons

Amit Singhal

8/16/07-12/31/09

Marc Snir

10/06-12/31/11

Gurindar Sohi

10/7/07-12/31/10

Michael Stonebraker

12/1/06-12/31/09

Sabine Susstrunk

12/04-

Valerie Taylor

8/04-12/31/08

David A. Thomas

4/25/06-12/31/09

Frank Tompa

8/04-12/31/07

Donald F. Towsley

12/03-12/31/07

Mike Ubell

1/04-

Jeffrey Ullman

11/04-12/31/07

Andries van Dam

11/2/05-12/31/08

Robert Walker

3/9/06-12/31/11

Peter Wegner

6/26/08-12/31/11

Mary Wheeler

Telle Whitney

10/06-12/31/11

David S. Wise

11/15/06-12/31/08

Alexander Wolf

8/1/07-12/31/11

Andrew C. Yao

8/16/07-12/31/09

John Yen

6/26/07-12/31/11

Bryant York

12/22/06-12/31/09

Stuart Zweben

7/02-12/31/07

1.2 Purpose of the Committee

The Awards Committee is responsible for the conduct of the currently existing award prizes, fellowships and other symbols of recognition of merit bestowed by ACM as a whole. This includes making appointments to the various award committees, soliciting nominees, selecting winners from among the nominees, and arranging for the formal conferring of the awards, and exploring possibilities of funding awards with outside organizations. The Policies and Guide for establishing an ACM award can be found on: http://www.acm.org/awards/policies.html

The Committee is further responsible for defining and updating the awards structure of ACM and its units by recommending to Council, when appropriate, the establishment of new pro​grams for the recognition of merit, or the modification or discontinuance of existing ones, with the goal of maintaining a balance among the awards recognizing different kinds of meri​torious activities.

All ACM awards must be approved by the ACM Awards Committee. Approval by ACM Council is required before any proper name may be attached to any such award or prize. This authority may not be delegated. Subunit-wide awards, excluding Named Awards, generally do not require ACM Council approval.

The Committee will provide advice to subunits of ACM regarding any award programs con​ducted by them. Subunits engaging in award activities should consult with the Awards Committee concerning the nature and balance among the programs of ACM and its subunits.

The Committee will maintain contact, and as appropriate, exchange information with other professional or technical organizations concerning their awards programs.

1.3
Committee Organization

The Awards Committee is a standing committee of Council, reporting through the President. The ACM Awards Committee consists of the ACM President, the CEO/Executive Director (ex-officio), the Co-Chairs of the Awards Committee, the current chairs of the individual ACM award selection committees, and the ACM SIG Chairs Liaison with the Awards Committee.
A.M. Turing Award

2007 Chair –
Maria Klawe

2008 Chair – Brian Randell
ACM's most prestigious technical award is accompanied by a prize of $250,000. It is given to an individual selected for contributions of a technical nature made to the computing commu​nity. The contributions should be of lasting and major technical importance to the computer field. Financial support of the Turing Awards is provided by the Intel Corporation and Google, Inc.

2007 Recipients:

Edmund Clarke, Carnegie Mellon University

E. Allen Emerson, University of Texas, Austin

Joseph Sifakis, CNRS/Verimag Laboratory

For their role in developing Model Checking into a highly effective verification technology, widely adopted in the hardware and software industries.

ACM – Infosys Foundation Award in the Computing Sciences

2007-08 Chair – Juris Hartmanis
The ACM - Infosys Foundation Award in the Computing Sciences was created in August 2007 and recognizes personal contributions by young scientists and system developers to a contemporary innovation that, through its depth, fundamental impact and broad implications, exemplifies the greatest achievements in the discipline. The award carries a prize of $150,000. Financial support for the award is provided by an endowment from the Infosys Foundation. The first award was the 2007 one.

2007 Recipient:

Daphne Koller, Stanford University
For her work on combining relational logic and probability that allows probabilistic reasoning to be applied to a wide range of applications, including robotics, economics, and biology.

Distinguished Service Award

2007 Chair –
Bryant York

2008 Chair – Gurindar Sohi
Awarded on the basis of value and degree of service to the computing community. The con​tributions should not be limited to service to the Association, but should include activities in other computer organizations and should emphasize contributions to the computing community at large.

2007 Recipient:

David A. Patterson, University of California, Berkeley
For distinguished service to ACM and the computing community, especially in the areas of education, national committees, and professional societies.

Outstanding Contribution to ACM Award

2007 Chair –
Ronald Boisvert
2008 Chair – Diana Marculescu
This award is given to individuals who are selected on the value and degree of service to ACM.

2007 Recipient:

Robert A. Walker, Kent State University
For a sustained record of dedicated and conscientious leadership within the ACM Special Interest Groups, including service as Chair of the SIG Governing Board, Chair of SIGDA, SGB Representative to Council, as well as leadership in ACM conference organization.

Software System Award
2007 Chair –
Carlo Ghezzi

2008 Chair – Michael Stonebraker
Awarded to an institution or individual(s) recognized for developing a software system that has had a lasting influence, reflected in contributions to concepts, in commercial acceptance, or both. The Software System Award carries a prize of $35,000 which is provided by IBM.
2007 Recipients:
Statemate

David Harel, Weizmann Institute of Science; Hagi Lachover, Amnon Naamad, EMC Corporation; Amir Pnueli, NYU, Courant Institute of Science; Michal Polity, Tadiran Electronic Systems; Rivi Sherman, Negevtech; Mark Trakhtenbrot, Holon Institute of Technology/The Open University of Israel; Aron Trauring, Zoteca.
For Statemate, the first embodiment in a commercial computer-aided software engineering tool of a rigorous approach to model-driven development through hierarchical concurrent state machines, executable visual formalisms, and code-generation techniques.

Grace Murray Hopper Award

2007 Chair –
Gabriel Silberman
2008 Chair – Jennifer Rexford
Awarded to the outstanding young computer professional of the year, selected on the basis of a single recent major technical or service contribution and includes a prize of $35,000. Financial support of the award is provided by Google Inc. The candidate must have been 35 years or age or less at the time the qualifying con​tribution was made.

2007 Recipient:
Vern Paxson, University of California at Berkeley,

International Computer Science Institute (ICSI), Center for Internet Research, Lawrence Berkeley National Laboratory

For his work in measuring and characterizing the Internet.

Karl V. Karlstrom Outstanding Educator Award

2007 Chair –
Andries van Dam
2008 Chair – David Gries
Awarded annually to an outstanding educator who: is appointed to a recognized educational baccalaureate institution; is recognized for advancing new teaching methodologies, or effect​ing new curriculum development or expansion in computer science and engineering; or who is making a significant contribution to the educational mission of the ACM. Those who have been teaching for ten years or less will be given special consideration. A prize of $5,000 is supplied by the Prentice-Hall Publishing Company.

2007 Recipient:

Randy Pausch, Carnegie Mellon University

(deceased July 25, 2008)
For his outstanding creative contributions to the art of teaching and mentoring and for the innovative Alice programming environment with which novices can create interactive 3D experiences.

Paris Kanellakis Theory and Practice Award

2007 Chair –
Edmund Clarke

2008 Chair – Rajeev Alur
The Kanellakis award honors specific theoretical accomplishments that have had a significant and demonstrable effect on the practice of computing. This award is accompanied by a prize of $10,000 and is endowed by contributions from the Kanellakis family, and financial support which has been provided by ACM’s SIGACT, SIGDA, SIGMOD, SIGPLAN, the SIG Project Fund, and individual contributions.

2007 Recipient:

Bruno Buchberger, Johannes Kepler University/RISC
For his role in developing the theory of Groebner Bases into a highly effective tool in computer algebra, widely used in symbolic computation systems.

Doctoral Dissertation Award
2007 Chair –
Priya Narasimhan

2008 Chair – Richard M. Karp
Presented annually to the author(s) of the best doctoral dissertation(s) in computer science and engineering and is accompanied by a prize of $20,000, and $10,000 for the Honorable Mention winner. Financial sponsorship of the award is provided by Google, Inc. The winning dissertation is published by Springer.
2007 Recipient:
Sergey Yekhanin, Microsoft Research, Silicon Valley Lab
For his dissertation, Locally Decodable Codes and Private Information Retrieval Schemes, nominated by the Massachusetts Institute of Technology.

2007 Honorable Mentions:

Benny Applebaum, Princeton University

For his dissertation, Cryptography in Constant Parallel Time, nominated by Technion - Israel Institute of Technology.

Vincent Conitzer, Duke University

For his dissertation, Computational Aspects of Preference Aggregation, nominated by Carnegie Mellon University.

Yan Liu, IBM

For her dissertation, Conditional Graphical Models for Protein Structure Prediction, nominated by Carnegie Mellon University.

ACM/IEEE CS Eckert-Mauchly Award
2007 Chair – Walid Najjar

2008 Chair – Steve Scott
Administered jointly by ACM and IEEE Computer Society. The award of $5,000 is given for contributions to computer and digital systems architecture where the field of computer architecture is considered at present to encompass the combined hardware-software design and analysis of computing and digital systems. The award is presented at the annual ISCA (International Symposium on Computer Architecture) conference (June 23, 2008, Beijing).

2008 Recipient:

David A. Patterson, University of California, Berkeley
For seminal contributions to RISC microprocessor architectures, RAID storage systems design, and reliable computing, and for leadership in education and in disseminating academic research results into successful industrial products.

ACM/AAAI Allen Newell Award

2007 Chair – Hal Abelson

2008 Chair – Kathy McKeown
The Allen Newell Award is presented to an individual selected for career contributions that have breadth within computer science and other disciplines. This endowed award is supported by the Association for the Advancement of Artificial Intelligence (AAAI – formerly the American Association for Artificial Intelligence), and by individual contributions.

2007 Recipient:

Leonidas Guibas, Stanford University

For pioneering work in computational geometry, with profound applications across an astonishingly broad range of Computer Science disciplines
ACM Eugene L. Lawler Award for Humanitarian Contributions within
Computer Science and Informatics

2005-07 Chair – Nina Bhatti

The Lawler Award recognizes an individual or a group who have made a significant contribution through the use of computing technology. The amount of this biennial award is $5,000, and it is financially supported by individual contributions.

2007 Recipient:

Randolph Y. Wang, Microsoft Research, India

For founding and leading the Digital Study Hall Project, a computer systems technology based approach to creating, distributing, and collectively improving the digital teaching materials used by teachers serving the rural poor children in the third world.

The SIAM/ACM Prize in Computational Science and Engineering
2007 Chair – John Bell

2009 Chair – Mary Wheeler
This biennial, endowed award recognizes an individual(s) for outstanding research contributions to the field of computational science and engineering. The contribution(s) for which the award is made must be publicly available and may belong to any aspect of computational science in its broadest sense. The award includes a cash prize of $5,000. Financial sponsorship is provided by SIAM (Society for Industrial and Applied Mathematics).

The 2007 award was presented at the SIAM Conference on Computational Science and Engineering (CSE07) in February 2007, in Costa Mesa, California, to Chi-Wang Shu, Brown University. The 2009 award will be presented at CSE09 (March 2-6, 2009, Miami, Florida).
ACM Gordon Bell Prize
2007 Chair – David Bailey

2008 Chair – James Demmel
The Gordon Bell Prizes are awarded each year to recognize outstanding achievement in high-performance computing. The purpose of the awards is to track the progress over time of parallel computing, with particular emphasis on rewarding innovation in applying high-performance computing to applications in science. Prizes are awarded for peak performance, special achievements in scalability and time-to-solution on important science and engineering problems, and low price/performance. The awards are presented during the SuperComputing Conference and include a total of $10,000 in prize money. The award has been endowed by Gordon Bell, a pioneer in high-performance and parallel computing.
The winners of the 2007 prize are James N. Glosli, Kyle J. Caspersen, David F. Richards, Robert E. Rudd, and Frederick H. Streitz of the Lawrence Livermore National Laboratory, and John A. Gunnels, IBM Corporation, for Extending Stability Beyond CPU Millennium: A Micron-Scale Atomistic Simulation of Kelvin-Helmholtz Instability.
ACM Presidential Award
The ACM Presidential Awards are given to leaders whose actions and achievements serve as paragons for our field. Recipients have demonstrated their exceptional abilities to advance computing and enhance its impact for the benefit of society through generosity, creativity and dedication to their respective missions.

President Stuart I. Feldman selected the following four winners for 2008: Stephen R. Bourne, former ACM President, ACM’s COO Pat Ryan, Barbara Ryder, Virginia Tech, and Moshe Vardi, Rice University.
Dr. Bourne was recognized for his tireless efforts on behalf of ACM, most notably his visionary and continuing leadership in the creation of Queue and the ACM Professions Board as well as his expert guidance as Chair of ACM's Investment Committee and support for the International Computing Programming Contest. Dr. Bourne's work fosters goodwill for the computing profession and draws the best of the next generation to ACM.

COO Ryan was honored for her outstanding and fundamental contributions to ACM, serving as the conduit to which all volunteers turn for her encyclopedic knowledge of the Association and her steadfast resolve to respond to their needs. ACM has profoundly benefited over the years from Pat Ryan's careful management of human and financial resources. Her boundless dedication to ACM is without equal.

Dr. Ryder was acknowledged for her devoted efforts as Chair of the 2003, and Steering Committee Chair of the 2007, Federated Computing Research Conference, as well as for her exceptional work on behalf of SIGPLAN's History of Programming Languages conferences, including serving as Program Chair of 2007's HOPL-III. Dr. Ryder served from 1989 to 1999 on SIGPLAN's Executive Committee, and served as Chair from 1995-97, and a Member at Large of the ACM Council from 2000-2008. Dr. Ryder has been a source of inspiration to women in the computing field, dedicating her services in their support, among them, serving on the Athena Lecturer Award Committee. Her contributions as Member-at-Large on ACM's Council have provided valuable insights.
Dr. Vardi was recognized for his unwavering commitment in driving the ACM Job Migration Task Force and its Globalization and Offshoring of Software report, drawing worldwide attention to its wealth of information and balanced perspective. Dr. Vardi's ambitious efforts on behalf of ACM continue as he energetically leads the revitalization of ACM's flagship publication, Communications of the ACM, and becomes its new editor-in-chief.

ACM Fellows

2007 Chair –
David Harel

2008 Chair – Cherri Pancake
The ACM Fellows Program was established by Council in 1993 to recognize and honor outstanding ACM members for their achievements in computer science and information tech​nology and for their significant contributions to the mission of the ACM. The ACM Fellows serve as distinguished colleagues to whom the ACM and its members look for guidance and leadership as the world of information technology evolves.
Thirty-eight new Fellows were inducted in 2007 bringing the total number of ACM Fellows to 632. The 2007 Fellows are:
Anant Agarwal, Massachusetts Institute of Technology
Rajeev Alur, University of Pennsylvania

Utpal Banerjee, Intel Corporation

Catriel Beeri, Hebrew University

Avrim Blum, Carnegie Mellon University

Eric A. Brewer, University of California, Berkeley

Andrei Z. Broder, Yahoo! Research

Michael F. Cohen, Microsoft Research

Larry L. Constantine, University of Madeira, Constantine & Lockwood, Ltd.

Danny Dolev, Hebrew University

Rodney Graham Downey, Victoria University of Wellington, New Zealand

Edward Feigenbaum, Stanford University

Edward W. Felten, Princeton University

Lance J. Fortnow, Northwestern University
Guang R. Gao, University of Delaware

Georg Gottlob, Oxford University

Richard Hull, Bell Labs Research, Alcatel-Lucent

Daniel P. Huttenlocher, Cornell University

Tao Jiang, University of California, Riverside

John C. Klensin, Consultant

Monica S. Lam, Stanford University

Marc Levoy, Stanford University

Bhubaneswar (Bud) Mishra, Courant Institute of Mathematical Sciences

J. Eliot B. Moss, University of Massachusetts, Amherst

Rajeev Motwani, Stanford University

Martin Odersky, École Polytechnique Fédérale du Lausanne
Gary M. Olson, University of Michigan, Ann Arbor

David Padua, University of Illinois, Urbana-Champaign

Randy Pausch, Carnegie Mellon University

Amir Pnueli, New York University

Viktor K. Prasanna, University of Southern California

Aristides A. G. Requicha, University of Southern California

Eric S. Roberts, Stanford University

Demetri Terzopoulos, University of California, Los Angeles

Donald E. Thomas, Carnegie Mellon University

Philip Wadler, University of Edinburgh

Mitchell Wand, Northeastern University

HongJiang Zhang, Microsoft Advanced Technology Center, Beijing

Distinguished Engineer/Scientist/Member
2007-08 Co-Chairs – Marc Snir and Telle Whitney

This advanced member grade was approved by Council in October 2005. This program recognizes those ACM members with at least 15 years of professional experience that have made significant accomplishments or achieved a significant impact on the computing field. Candidates must have been ACM Professional members for a minimum of 5 years prior to the deadline. In 2007, 7 Distinguished Engineers and 13 Distinguished Scientists were selected, bringing the total to 24 Distinguished Engineers, 37 Distinguished Scientists and 8 Distinguished Members.
Senior Member
2007-08 Chair - Robert A. Walker
This advanced member grade was approved by Council in October 2005. This program recognizes those ACM members with at least 10 years of professional experience that have demonstrated performance and accomplishment that sets them apart. Candidates must have been ACM Professional members for a minimum of 5 years prior to the deadline. There are a total of 370 Senior Members as of June 2008.
Intel International Science and Engineering Fair (ISEF)
2007 Chair – Abbe Mowshowitz

2008 Chair – David S. Wise
ISEF has been administered since 1950 by the Society for Science & the Public (formerly Science Service). Over 1,500 ninth through twelfth grade student winners from over 40 nations are among those who have earned the right to compete by winning top prize at a local, regional, state or national science fair.

ACM's first place award is $1,000, second place is $500, and third place is $300, the honorable award winners (a maximum of 3) receive a prize of $200. All receive complimentary Student subscriptions memberships (Portal Package) for the duration of their undergraduate studies. The 2008 ISEF was held in May 2008, in Atlanta, GA, where ACM was represented by its judges
David S. Wise and Cynthia Brown.
The 59th Intel ISEF ACM winners are:

First Place: David Williams-King, Home-schooled, Alberta, Canada, for Developing xuni: a Graphical User Interface Widget Toolkit;
Second Place: Dongyoung Kim, Korean Minjok Leadership Academy, Anheung, Gangwon,

South Korea, for Real-Time Water Wave Simulation with Surface Advection;

Third Place: Martin Maas, Georg Cantor Gymnasium, Halle (Saale), Germany, for Stegacrypt: A Modular Steganography Framework.

Honorable Mention Winners:

Lucia Mocz, Mililani High School, Mililani, Hawaii, for A New Model of See-through Vision: Image Reconstruction in Scattering Media from Quantum Exit Probabilities for Aerial, Terrestrial, and Underwater Robot Inspection;
Ken Miura, Mami Inoue, Mayu Suzuki, Shizuoka-Prefectural Hamamatsu-Shi High School, Shizuoka, Japan, for The Design and Implementation of Practical Algorithms for Automatic Composite Photographs;

Maxim G. Gridnev, Andrey A. Churinov, Leonid A. Mashinskiy, Physical and Mathematical Lyceum #30, Saint-Petersburg, Russia, for Developing Real-Time Visualization System of Physics Model.
Recognition of Service Certificates

The Recognition of Service Certificate Program is the responsibility of Headquarters Staff to issue certificates to those eligible volunteers who have completed service to ACM of at least one year in an elective or appointed position and who have received endorsement of their superiors in the ACM volunteer organization; 383 certificates were issued in FY’08.
1.4
Awards Committee Meeting

The Awards Committee meeting was held Saturday, June 21, 2008, at the Palace Hotel in San Francisco. Twenty-two people were in attendance including:
Ron Boisvert (2007 OCA); Edmund Clarke (2007 Kanellakis); Stuart Feldman, ACM President; Carlo Ghezzi (2007 Software System); C.C. Gotlieb (Awards Committee Co-Chair); David Harel (2007 Fellows); Juris Hartmanis (2007 ACM – Infosys Foundation); Jim Horning (Awards Committee Co-Chair); Maria Klawe (2007 Turing); Kathy McKeown (2008 Newell); Priya Narasimhan (2007 Doctoral Dissertation); Cherri Pancake (2008 Fellows); Brian Randell (2008 Turing); Jennifer Rexford (2008 GMH); Pat Ryan (ACM COO); Gabby Silberman (2007 GMH); Barbara Simons (Lawler); Robert A. Walker (2007 Senior Member); John White (ACM CEO); Telle Whitney (2007 Distinguished Member); David S. Wise (2008 ISEF)

A summary of the meeting follows:
Report from the ACM Awards Committee Co-Chairs
The Award selections overall were timely and went smoothly. The 2007 award was the first for the ACM-Infosys Foundation Award in the Computing Sciences. The Co-Chairs attended the 6/22/08 Council meeting to review the status of the Advanced Grade Level programs of Senior Member and Distinguished Engineer/Scientist/Member.

Prior to the meeting, the Awards Committee voted via email to recommend that Council approve the following two SIG named awards:
The ACM SIGDA and IEEE Council on Electronic Design Automation “A. Richard Newton Technical Impact Award in Electronic Design Automation;” and
The ACM SIGMOD Jim Gray Doctoral Dissertation Award (Jim Gray’s name was added to the existing Doctoral Dissertation Award).
Council voted to approve both awards and waived the in-person meeting requirement to avoid the delay of waiting an additional year to announce the awards. This enabled the awards to be announced at DAC’08 (June 8-13, 2008), and at the May 31, 2008 Jim Gray Tribute, respectively.
At the Awards Committee meeting, the Committee unanimously recommended that Council approve the proposed ACM-IEEE Ken Kennedy Award. Council voted to approve the award at its June 22, 2008 meeting.
The PR plan for the 2008 awards was discussed, including the proposed announcement dates. The intention is to have the A.M. Turing Award announced on March 2nd, followed by ‘Group A’ Awards announced on March 16th, ‘Group B’ on March 31st, and the last award announced would be the ACM-Infosys Foundation Award on April 15th.

A request was made by the History Committee to include the award nominations in the ACM archives at the Charles Babbage Institute. These would be under seal for as long as 75 years.

The ACM Awards Banquet

The annual ACM Awards Banquet was held Saturday, June 21, 2008 at the Palace Hotel in San Francisco, California.

In the banquet audience of over 200 people were 20 of the 38 new Fellows as well as most of the ACM award winners (the award winners who were unable to attend were Amir Pnueli, Michal Politi, Randy Pausch, Moshe Vardi, and Sergey Yekhanin). ACM’s President Stuart Feldman served as Master of Ceremonies. Among the corporate representatives were: Andrew Chien, Vice President in the Corporate Technology Group and Director of Research at Intel, and Alan Eustace, Senior Vice President, Engineering & Research, Google, for the Turing Award; N R. Narayana Murthy, Chairman of the Board/Chief Mentor of Infosys Technologies, for the ACM –Infosys Foundation Award; Jai Menon, IBM Fellow, for the Software System Award; William Coughran, Jr., Senior VP, Engineering, representing Google for the Grace Murray Hopper Award presentation; and AAAI President, Eric Horvitz, Principal Researcher/Research Area Manager, Microsoft Research, representing AAAI for the Allen Newell Award. Tracy Dunkelberger, Executive Editor, Computer Science, represented Prentice Hall during the Karlstrom Award presentation, and Carnegie Mellon University’s Dean of the School of Computer Science, Randal E. Bryant, accepted the Karlstrom award on behalf of Randy Pausch. Alfred Spector, VP of Research and Special Initiatives, represented Google for the Doctoral Dissertation Award presentation. Rick Rashid, Senior Vice President, represented Microsoft Research for the presentation of the SRC awards.
The Consul General of France in San Francisco, Pierre-Francois Mourier, presented his government’s official congratulations to Turing Award winner Joseph Sifakis.
The 2008 winning team of the 32nd World Finals of the ACM International Collegiate Programming Contest (ICPC) was recognized at the banquet. ICPC took place in Banff Springs, Alberta, Canada, April 9, 2008. William B. Poucher, ICPC Executive Director, was joined on stage by the members of the winning team, Dmitry Abdrashitov, Dmitry Paraschenko and Fedor Tsarev, from the St. Petersberg University of IT Mechanics and Optics, and their coach Andrey Stankevich, and team advisor Vladimir Parfenov.

In addition, the following winners of the ACM Student Research Competition Grand Finals joined Ann Sobel, Chair of the SRC, and Rick Rashid, Senior Vice President, Microsoft Research, SRC’s financial sponsor: Graduate Category: First Place: Himabindu Pucha, Purdue University;
Second Place: Lakshminarayanan Renganarayana, Colorado State University; Third Place: Junqing Sun, University of Tennessee, Knoxville. Undergraduate Category: First Place: Neha Singh, IIT Bombay; Second Place: Jerry Backer, The City College of the City University of New York; Third Place: Matei Zaharia, University of Waterloo.
Elaine Weyuker, Chair of ACM-W, was joined on stage by Alan Eustace, representing Google, Inc., the financial sponsor of the $10K prize, to congratulate Shafi Goldwasser, MIT/Weizmann Institute of Science, as the winner of the 2008-09 ACM-W Athena Lecturer Award. This award celebrates women researchers who have made fundamental contributions to Computer Science. Dr. Shafi Goldwasser will present the Athena Lecture at the ACM Symposium on the Theory of Computing sponsored by SIGACT in May, 2009.
Recruitment Plans for New/Younger Members
 The Awards Committee Co-Chairs continue to seek recommendations from the outgoing award subcommittee chairs for members to replace those whose terms are expiring. In addition to seeking new members whose expertise falls within the criteria for the various awards, the expectation for diversity was typically implied. The request for recommendations in the future will be more explicit in seeking a more diversified representation over the collection of subcommittees, including taking into account age, gender, and international representation.

In addition to its efforts to achieve a greater diversity within the award subcommittees, the Awards Committee will seek the assistance of the SIG Chairs to help ensure that the award nominations reflect the diversity in the ACM membership.

Appendix

1
1

