Annual Report of the ACM Awards Committee

for the Period

July 1, 2010 - June 30, 2011
1.

BASIC INFORMATION

1.1

List of Award Subcommittee Members and Terms of Office

Calvin C. Gotlieb, Awards Ctte.Co-Chair
4/1/98-6/30/12

James Jay Horning, Awards Ctte. Co-Chair
7/02-6/30/12

Martín Abadi

12/4/07-12/31/11

Frances E. Allen

11/18/08-12/31/14

Hagit Attiya

9/25/09-12/31/12

Jean-Loup Baer

3/31/08-12/31/10

Melanie Baljko

12/4/09-12/31/13

Reinaldo Bergamaschi

4/27/06-12/31/11

Brian Bershad

12/4/07-12/31/11

Nina Bhatti

Dines Bjørner

2/4/11-12/31/15

Taisuki Boku

6/9/11-12/31/17

Allan Borodin

4/14/10-12/31/14

Stephen R. Bourne

3/6/06-12/31/10

Eric Brewer

3/05-

Vinton Cerf

11/2/06-12/31/11

Jennifer Chayes

6/26/07-12/31/12

Lori Clarke

8/19/08-12/31/11

E.G. Coffman, Jr.

8/31/11-12/31/15

Anne Condon

5/26/10-12/31/15

Robb Cutler

4/14/10-12/31/13

Constantinos Daskalakis

6/9/11-12/31/16

Thom Dunning

5/12/10-12/31/15

Stuart I. Feldman

9/12/08-12/31/13

Eugene Fiume

4/14/10-12/31/13

Christian Freksa

7/05-

Adele Goldberg

5/12/10-12/31/15
Georg Gottlob

5/12/10-12/31/14

Susan L. Graham

8/16/07-12/31/11

Eric Grimson

2/4/11-12/31/15

William G. Griswold

1/27/09-12/31/10

Richard Hanson

12/4/07-12/31/09

Vicki Hanson

12/20/06-12/31/10

Juris Hartmanis

8/16/07-12/31/12

Monika Henzinger

4/14/10-12/31/13

Daniel Huttenlocher

12/1/06-12/31/12

Stephen Ibaraki

12/5/08-12/31/11
Mary Jane Irwin

9/12/08-12/31/12

Michael Jordan

6/9/11-12/31/16

Henry Kautz

12/15/09-12/31/14

Alan Kay

11/2/06-12/31/10

Anne-Marie Kermarrec

8/27/09-12/31/13

Tim Korb

3/18/11-12/31/15

Butler Lampson

8/16/07-12/31/11

Robert M. Lefkowitz

4/25/06-12/31/11

Nancy Leveson

12/17/08-12/31/12
Chuang Lin

11/11/08-12/31/13
Barbara Liskov

5/26/10-12/31/15

Burkhard Neidecker-Lutz

5/12/10-12/31/15

Kelly Lyons

7/11/07-12/31/10

Yossi Matias

12/4/07-12/31/10

Andrew McGettrick

8/6/11-12/31/15

Kathleen McKeown

3/05-12/31/11

Kathryn McKinley

1/27/09-12/31/11

Kurt Mehlhorn

8/27/07-12/31/10

Avi Mendelson

5/12/10-12/31/15

Renee Miller

8/6/11-12/31/15

John C. Mitchell

9/19/07-12/31/10

Charles Moore

1/5/09-12/31/11

Greg Morrisett

6/9/11-12/31/16
Michael Norman

8/6/11-12/31/16

Cherri Pancake

8/6/11-12/31/16

David A. Patterson

4/14/10-12/31/12

Ronald Perrott

9/12/08-12/31/12

Prabhakar Raghavan

12/10/09-12/31/14

Martin Rinard

12/4/07-12/31/12

Thomas Rodden

1/12/10-12/31/14

Susan Rodger

4/27/06-12/31/09

David Rosenblum

6/9/11-12/31/14

Mendel Rosenblum

9/25/09-12/31/12

Pat Ryan

6/26/07-12/31/11

Stefan Savage

2/4/11-12/31/15

Thomas Schulthess

6/11-12/31/17

Steve Seitz

6/9/11-12/31/15

Bart Selman

9/22/06-12/31/10

Ravi Sethi

8/27/07-12/31/13

André Seznec

8/31/10-12/31/13

Marc Shapiro

2/5/09-12/31/12

David Shmoys

Harry Shum

8/31/-12/31/15

R.K. Shyamasundar

5/12/10-12/31/15

Abraham Silberschatz

7/5/07-12/31/11

Horst Simon

5/12/10-12/31/15

Barbara Simons

Larry Smarr

5/12/10-12/31/13

Marc Snir

10/06-12/31/11

Richard Snodgrass

1/22/09-12/31/12

Gurindar Sohi

10/7/07-12/31/10

Lynn Andrea Stein

3/18/11-12/31/14

Sabine Susstrunk

12/04-

David A. Thomas

4/25/06-12/31/09

Mike Ubell

1/04-

Robert Walker

3/9/06-12/31/11

Peter Wegner

6/26/08-12/31/11

Elaine Weyuker

12/4/09-12/31/14

Mary Wheeler

Telle Whitney

10/06-12/31/11

Jeannette Wing

3/18/11-12/31/16

Alexander Wolf

8/1/07-12/31/11

Andrew C. Yao

9/12/08-12/31/13
John Yen

6/26/07-4/7/10 (resigned)

Benjamin Zorn

2/4/11-12/31/14

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 providing recommendations for appointments to their subcommittees (ACM membership is required and approval is by the ACM Awards Committee Co-Chairs and ACM President), 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 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. Further 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 Policies and Guide for establishing an ACM award can be found on: http://www.acm.org/awards/policies.html

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 (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

2010 Chair – Vinton G. Cerf

2011 Chair – Jennifer Chayes
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 Award is provided by the Intel Corporation and Google, Inc.

2010 Recipient:
Leslie G. Valiant, Harvard University

For transformative contributions to the theory of computation, including the theory of probably approximately correct (PAC) learning, the complexity of enumeration and of algebraic computation, and the theory of parallel and distributed computing.
ACM – Infosys Foundation Award in the Computing Sciences

2010 Chair – Susan Graham

2011 Chair – Henry Kautz
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.
2010 Recipient:
Frans Kaashoek, Massachusetts Institute of Technology

For his landmark contributions to the structuring, robustness, scalability, and security of software systems, enabling efficient, mobile, and highly distributed applications and setting important research directions
Distinguished Service Award

2010 Chair – Anne Condon

2011 Chair – Harry Shum

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.

2010 Recipient: Reinhard Wilhelm, Schloss Dagstuhl – Leibniz Center for Informatics

 For two decades of exceptional service as Scientific Director of Schloss Dagstuhl, a stimulating environment for advancing research in informatics.
Outstanding Contribution to ACM Award

2010 Chair –
Pat Ryan

2011 Chair –
Richard T. Snodgrass
This award is given to individuals who are selected on the value and degree of service to ACM.

2010 Recipient:
Joseph S. DeBlasi, Decision Systems Inc./IMI-DSI LLC

For his executive leadership over a decade (1989-1999) that transformed ACM into a financially sound, globally respected institution and for his foresight in implementing programs that continue to sustain ACM today.

Software System Award
2010 Chair – Alexander Wolf

2011 Chair – Anne Marie Kermarrec
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.
2010 Recipients:

John Riedl, University of Minnesota

Paul Resnick, University of Michigan

Joseph A. Konstan, University of Minnesota

Neophytos Iacovou, COUVOU Technologists
Peter Bergstrom, Fluke Thermography

Mitesh Suchak, MIT

David Maltz, Microsoft

Bradley Miller, Luther College

Jonathan Herlocker, VMware, Inc.

Lee Gordon, Gordon Consulting, LLC

Sean McNee, FTI Consulting, Inc.

Shyong (Tony) K. Lam, University of Minnesota
For the GroupLens Collaborative Filtering Recommender Systems, which showed how to automate the process by which a distributed set of users could receive personalized recommendations by sharing ratings, leading to both commercial products and extensive research.

Grace Murray Hopper Award

2010 Chair – Martín Abadi

2011 Chair – Mendel Rosenblum
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.

2010 Recipient:
Craig Gentry, IBM TJ Watson Research Center

For his breakthrough construction of a fully homomorphic encryption scheme, enabling arbitrary computations to be performed on encrypted data without the data being decrypted.

Karl V. Karlstrom Outstanding Educator Award

2010 Chair – Elaine Weyuker

2011 Chair – Andrew McGettrick
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 Pearson Prentice-Hall Publishing Company.
2010 Recipients:
Barbara Ericson and Mark Guzdial, Georgia Institute of Technology

For their contributions to computing education, through the Media Computation (MediaComp) approach that they have created, supported, and disseminated, and its impact on broadening participation in computing
Paris Kanellakis Theory and Practice Award

2010 Chair – Peter Wegner

2011 Chair – Eugene Fiume

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.
2010 Recipient:
Kurt Mehlhorn, Max Planck Institute for Informatics

For contributions to algorithm problem-solving that led to creation of the Library of Efficient Data Types and Algorithms (LEDA).

 Doctoral Dissertation Award
2010 Chair – Brian Bershad

2011 Chair – Martin Rinard
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.
2010 Recipient:
Bryan Parno, Microsoft

For his dissertation, Extension as a Mechanism for Secure Code on Commodity Computers, nominated by Carnegie Mellon University.
2010 Honorable Mention:
Benjamin Snyder, University of Wisconsin, Madison

For his dissertation, Unsupervised Multilingual Learning, nominated by the Massachusetts Institute of Technology.

ACM/IEEE CS Eckert-Mauchly Award
2011 Chair – Edward Davidson
2012 Chair – David A. Patterson
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 was presented at the 38th annual ISCA (International Symposium on Computer Architecture) June 7, 2011, in San Jose, CA.

2011 Recipient:
Guri Sohi, University of Wisconsin, Madison,

For pioneering widely used micro-architectural techniques for instruction-level parallelism.
ACM- IEEE CS Ken Kennedy Award
2011 Chair – Kathryn McKinley
2012 Chair – TBA
Awarded annually and recognizes substantial contributions to programmability and productivity in computing and substantial community service or mentoring contributions. The award includes a $5,000 honorarium.

2010 Recipient:
David J. Kuck, Intel Fellow

For his pioneering contributions to compiler technology and parallel computing, the impact of his research on industry, and the widespread influence of his teaching and mentoring.

ACM/AAAI Allen Newell Award

2010 Chair – Fernando Pereira
2011 Chair – Manuela Veloso
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, and by individual contributions.

2010 Recipient:
Takeo Kanade, Carnegie Mellon University

For fundamental contributions to research in computer vision and robotics, for applications to driving, 3D vision and quality of life technology, and for promoting the interaction between computer science and other disciplines, most notably robotics.

ACM Eugene L. Lawler Award for Humanitarian Contributions within

Computer Science and Informatics

2009 Chair – Nina Bhatti

2011 Chair - Barbara Simons
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. The next award will be the 2011 award.
The SIAM/ACM Prize in Computational Science and Engineering

2011 Chair – Richard Hanson

2013 Chair - TBA
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 next award will be the 2011 award.
ACM Gordon Bell Prize
2010 Chair – Horst Simon

2011 Chair – Thom Dunning
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 2010 winners of the Gordon Bell Prize are:

Best Performance: Petascale Direct Numerical Simulation of Blood Flow on 200K Cores and Heterogeneous Architectures:

George Biros, Georgia Institute of Technology; Aparna Chandramowlishwaran, Georgia Tech; Ilya Lashuk, Georgia Tech; Dhairya Malhotra, Georgia Tech; Logan Moon, Georgia Tech; Abtin Rahimian, Georgia Tech; Rahul Sampath, Oak Ridge National Laboratory; Aashay Shringarpure, Georgia Tech; Shravan Veerapaneni, New York University; Jeffrey S. Vetter, Oak Ridge National Laboratory; Richard W. Vuduc, Georgia Tech; Denis Zorin, New York University.

Honorable Mention – Performance: Toward First Principles Electronic Structure Simulations of Excited States and Strong Correlations in Nano and Materials Science:

Adolfo G. Eguiluz, University of Tennessee, Knoxville; Anton Kozhevnikov, ETH Zurich; Thomas Schulthess, ETH Zurich.
Honorable Mention - Price / Performance: 190 TFlops Astrophysical N-body Simulation on a Cluster of GPUs:
Tsuyoshi Hamada, Nagasaki University; Keigo Nitadori, RIKEN.
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. No Presidential Awards were presented in 2011.

ACM Fellows

2010 Chair – Avi Silberschatz
2011 Chair – Ronald Perrott
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.
Forty-one new Fellows were inducted in 2010. The 2010 Fellows are:
David Abramson Monash University
Sarita Adve University of Illinois at Urbana-Champaign
Lorenzo Alvisi University of Texas, Austin

Luiz André Barroso Google Inc.
Doug Burger Microsoft Research
Jennifer Chayes Microsoft Research New England Lab
Peter M. Chen University of Michigan
Anne Condon University of British Columbia
Mark Crovella Boston University
Ron K. Cytron Washington University
Michael Dahlin University of Texas at Austin
Amr El Abbadi University of California, Santa Barbara

Carla Ellis Duke University
Christos Faloutsos Carnegie Mellon University
Kathleen Fisher AT&T
James Goodman University of Auckland
Dame Wendy Hall University of Southampton
Jean-Pierre Hubaux EPFL (École Polytechnique Fédérale de Lausanne)
Michael Jordan University of California, Berkeley
Lydia Kavraki Rice University
Sara Kiesler Carnegie Mellon University
Philip Klein Brown University
Donald Kossmann ETH Zurich (Swiss Federal Institute of Technology)

John Launchbury Galois

Richard F. Lyon Google Inc.
Raymond Mooney University of Texas at Austin
S. Muthukrishnan Rutgers University/Google Inc.
Fernando Pereira Google Inc.
Pavel Pevzner University of California, San Diego
Dieter Rombach University of Kaiserslautern and the Fraunhofer Institute for Experimental Software Engineering (IESE), Kaiserslautern Germany

David Rosenblum University College London
Stefan Savage University of California, San Diego

Robert Schnabel Indiana University

Daniel Spielman Yale University

Subhash Suri University of California, Santa Barbara
Frank Tompa University of Waterloo

Josep Torrellas University of Illinois at Urbana-Champaign

Stephen Trimberger Xilinx Research Labs

David Ungar IBM Thomas J. Watson Research Center

Andreas Zeller Saarland University
Shumin Zhai IBM Almaden Research Center
Distinguished Member

2010 Co-Chairs – Marc Snir/Telle Whitney
2011 Co-Chairs – Lori Clarke/Avi Mendelson
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 FY’09, the categories under Distinguished Member were changed to Distinguished Educator, Distinguished Engineer, and Distinguished Scientist. There were 47 new Distinguished Members in FY’10, of which there were no Distinguished Educators, 6 Distinguished Engineers and 41 Distinguished Scientists which brings the total number of Distinguished Members to 230.
Senior Member

2010 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 were 170 new Senior Members in FY’11, bringing the total to 1,286 as of June 2011.

Intel International Science and Engineering Fair (ISEF)
2010 Chair – Stephen Ibaraki

2011 Chair –
Robb Cutler
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 62nd ISEF was held in May 2011, in Los Angeles, CA, where ACM was represented by its judges Chair Robb Cutler, Lynne Andrea Stein, and Tim Korb.

The 62nd Intel ISEF ACM winners are:

First Place:
Optimizing Keyboards for People with Disabilities - Natalie Nash, Pennsylvania

Second Place:
Composing Frusta to Fold Polyhedral Origami - Herng Yi Cheng, Singapore
Third Place:
The Design and Implementation of a Dialect of Scheme for Parallel
Processing on the GPU - Gregory Manis, New York
Honorable Mention Winners:

Cedar: When Prolog Meets Flash - Erez Urbach, Israel

Position and Vector Detection of Blind Spot Motion with Horn-Schunck Optical Flow

Mike Wu and StephenYu, California
The Multimodal Real-Time Recognition of Emotion in Human Speech
Akash Krishnan and Matthew Fernandez, Oregon

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; 341 certificates were issued in FY’11.

1.4
Awards Committee Meeting

The annual Awards Committee meeting was held Saturday, June 4, 2011, at the Fairmont Hotel in San Jose. Twenty-two people were in attendance including: Martín Abadi (2010 Grace Murray Hopper); Vint Cerf (2010 Turing); Anne Condon (2010 DSA); Robb Cutler (2011 ISEF); Eugene Fiume (2011 Kanellakis); C.C. Gotlieb (Awards Committee Co-Chair); Susan Graham (2010 ACM-IFA); Richard Hanson (2009 SIAM-ACM); Jim Horning (Awards Committee Co-Chair); Andrew McGettrick (2011 Karlstrom); Rosemary McGuinness (ACM Awards Committee Liaison); Kathryn McKinley (2010 Kennedy); P.J. Narayanan (ACM India Council Co-Chair); David Patterson (2012 Eckert-Mauchly); Ronald Perrott (2011 Fellows); Pat Ryan (2010 OCA/ACM COO); Horst Simon (2011 Gordon Bell); Robert A. Walker (SGB Awards Liaison/2010 Senior Member); Manuela Veloso (2011 Newell); Peter Wegner (2010 Kanellakis); John White (ACM CEO); Alex Wolf (2010 Software System).
A summary of the meeting follows:
The Award selections went smoothly, but as always the Award Committee Chairs would like to see additional and a more diverse set of nominations. There was a presentation by P.J. Narayanan, Co-Chair of the ACM India Council, with respect to a proposal on initiating an India Council Doctoral Dissertation Award.
The ACM Awards Banquet

The annual ACM Awards Banquet was held Saturday, June 4, 2011 at the Fairmont Hotel in San Jose, California. Over 200 people attended the banquet. ACM’s President Alain Chesnais was the MC.
Among the corporate representatives for the various award presentations were: for the Turing Award - Shekar Borkar, Intel Fellow and Alfred Spector, Google VP of Research and Special Initiatives; for the ACM-W Athena Lecturer Award - Alan Eustace, Google Senior VP, Engineering & Research; for the ACM –Infosys Foundation Award - Sanjay Jalona, VP-Head of Manufacturing, Infosys Ltd.; for the Grace Murray Hopper Award - Urs Hoelzle, Google Fellow; for the ACM – AAAI Allen Newell Award - Edward Feigenbaum, Stanford University; for the Software System Award - Jai Menon, IBM Fellow; for the Doctoral Dissertation Award, Jeff Dean, Google Fellow; for the Karlstrom Award - Tracy Dunkelberger, Pearson/ Prentice Hall; and for the SRC awards - Judith Bishop, Microsoft Research.

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, in the past the expectation for diversity was typically implied. Over the past several years, the request for recommendations that take into account age, gender, and international representation has been explicit.

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, as well as the members of the ACM Regional Councils.
Appendix

A.M. Turing Award Subcommittee

Date Term Ends
Year to Chair
Vinton G. Cerf

12/31/11

2010

VP and Chief Internet Evangelist

Google

vint@google.com
Jennifer Chayes

12/31/12

2011

Microsoft Research

jchayes@microsoft.com

Ravi Sethi

12/31/13

2012

President, Avaya Labs

Avaya, Inc.

rsethi@avaya.com
Frances E. Allen

12/31/14

2013

franalle@us.ibm.com

Adele Goldberg

12/31/15

2014

Neometron, Inc.

adeleg@neometron.com;
adele@acm.org
Barbara Liskov

12/31/15

2015

MIT - CSAIL
liskov@csail.mit.edu

Michael Jordan

12/31/16

2016

University of California at Berkeley

jordan@cs.berkeley.edu
ACM- Infosys Foundation Award

Date Term Ends

Juris Hartmanis

12/31/12

Cornell University

jh@cs.cornell.edu

Susan L. Graham, Chair - 2010

12/31/11
Pehong Chen Distinguished Professor

University of California

graham@cs.berkeley.edu
Butler Lampson

12/31/11

Technical Fellow, Microsoft Corporation

blampson@microsoft.com
Prabhakar Raghavan

12/31/14

Head of Research, Yahoo!

pragh@yahoo-inc.com

Henry Kautz – Chair 2011

12/31/14

University of Rochester

kautz@cs.rochester.edu

Dines Bjørner

12/31/15

bjorner@gmail.com

Jeannette Wing

12/31/16

Carnegie Mellon University

wing@cs.cmu.edu
Distinguished Service Award

Date Term Ends
Year to Chair

Gurindar Sohi

12/31/10

2008

University of Wisconsin

sohi@cs.wisc.edu
Marc Shapiro

12/31/12

2009

INRIA & LIP6

marc.shapiro@acm.org

Anne Condon

12/31/15

2010

University of British Columbia

condon@cs.ubc.ca

Harry Shum

12/31/15

2012

Microsoft Research

hshum@microsoft.com

Outstanding Contribution to ACM Award

Date Term Ends
Year to Chair

Vicki Hanson

12/31/10

2009

University of Dundee
vlh@computing.dundee.ac.uk

Pat Ryan

12/31/11

2010

ACM

ryan_p@acm.org

Richard T. Snodgrass

12/31/12

2011

University of Arizona

rts@cs.arizona.edu

Thomas Rodden

12/31/14

2012

University of Nottingham

tar@cs.nott.ac.uk
Software System Award

Date Term Ends
 Year to Chair

Alexander Wolf

12/31/11

2009-10
Imperial College London

a.wolf@imperial.ac.uk
Hagit Attiya

12/31/12

Technion Institute of Technology

hagit@cs.technion.ac.il
Anne Marie Kermarrec

12/31/13

2011

INRIA Senior Researcher

Anne-Marie.Kermarrec@inria.fr

Benjamin Zorn

12/31/14

2012

Microsoft Research

zorn@microsoft.com

Grace Murray Hopper Award

Date Term Ends
Year to Chair

Kelly Lyons

12/31/10

2009

University of Toronto

kelly.lyons@utoronto.ca
Martín Abadi

12/31/11

2010

University of California, Santa Cruz

abadi@cs.ucsc.edu

Mendel Rosenblum

12/31/12

2011

Stanford University

mendel@cs.stanford.edu

Melanie Baljko

12/31/13

2012

York University

mb@cse.yorku.ca

Georg Gottlob

12/31/14

2013

Technische Univ. Wien

Inst. f. Informationssysteme

gottlob@dbai.tuwien.ac.at

Doctoral Dissertation Award

Date Term Ends
Year to Chair

Brian Bershad

12/31/11

2010

Google, Inc.

bershad@google.com

Martin Rinard

12/31/12

2011

MIT CS and AI Lab.

rinard@lcs.mit.edu

Chuang Lin

12/31/13

2012

Tsinghua University

chlin@tsinghua.edu.cn

Allan Borodin

12/31/14

2013

University of Toronto

bor@cs.toronto.edu
Stefan Savage

12/31/15

2014

University of California, San Diego

savage@cs.ucsd.edu

Steve Seitz

12/31/15
University of Washington
seitz@cs.washington.edu

Greg Morrisett

12/31/16

Harvard
greg@eecs.harvard.edu

Constantinos Daskalakis

12/31/16

MIT
costis@csail.mit.edu

Karl V. Karlstrom Outstanding Educator

Date Term Ends

Year to Chair

Nancy Leveson

12/31/12

2009

MIT

leveson@mit.edu
Elaine Weyuker

12/31/14

2010

AT&T Research

Weyuker@research.att.com
Andrew McGettrick

12/31/15

2011

University of Strathclyde

Andrew.mcgettrick@cis.strath.ac.uk

ACM-IEEE CS Eckert-Mauchly Award

Date Term Ends

Year to Chair

James E. Smith

IEEE CS Representative

Intel

Edward S. Davidson

IEEE CS Representative
2011

davidson@umich.edu

David Albonesi

IEEE CS Representative
Cornell University

albonesi@csl.cornell.edu
Charles Moore

12/31/11

chuck.moore@gmail.com

ACM Representative
David A. Patterson

12/31/12

2012
University of California, Berkeley

ACM Representative
pattrsn@cs.berkeley.edu

André Seznec

12/31/13

IRISA

ACM Representative
seznec@irisa.fr

ACM-IEEE CS Ken Kennedy Award

Date Term Ends
Year to Chair
ACM Representatives

Kathryn McKinley 12/31/11 2011
The University of Texas at Austin
mckinley@cs.utexas.edu

(ACM Appointment-SIGPLAN)

Larry L. Smarr 12/31/13
UC San Diego
lsmarr@ucsd.edu
(ACM Appointment-SIGARCH)

David Rosenblum 12/31/14
National University of Singapore
david@comp.nus.edu.sg
(ACM Appointment-SIGSOFT)

IEEE CS Representatives
Daniel A. Reed 12/31/11
Microsoft Research
reed@microsoft.com

David Padua 12/31/12
University of Illinois
padua@illinois.edu

Keith D. Cooper 12/31/13
Rice University
keith@rice.edu

ISEF AWARD SUBCOMMITTEE

Date Term Ends
Year to Chair
Stephen Ibaraki

12/31/11

2010
sibaraki@cips.ca

Robb Cutler

12/31/13

2011

robb@nne.net
Lynn Andrea Stein

12/31/14

2012

las@olin.edu

John Timothy Korb

12/31/15

2013
jtk@purdue.edu

ACM-AAAI Allen Newell Award Subcommittee

Date Term Ends

Year to Chair

Fernando Pereira

12/31/13

2010

Google

pereira@google.com
Manuela M. Veloso

12/31/14

2011
Herbert A. Simon Professor
Carnegie Mellon University
veloso@cmu.edu

Eric Grimson

12/31/15

2012

Massachusetts Institute of Technology
welg@csail.mit.edu

Paris Kanellakis Theory and Practice Award Subcommittee

Date Term Ends

Year to Chair

Yossi Matias

12/31/10

2009

Head, Google R&D Center

yossi.matias@gmail.com
Peter Wegner

12/31/11

2010

Brown University

pw@cs.brown.edu
Eugene L. Fiume

12/31/13

2011

University of Toronto

elf@dgp.toronto.edu

Monika Henzinger

12/31/13

2012

University of Vienna

mhenzinger@gmail.com
Eugene L. Lawler Award for Humanitarian Contributions within Computer Science and Informatics – Biennial

Year to Chair
Nina Bhatti

Hewlett Packard Laboratories

2009
nina.bhatti@hpl.hp.com
Eric Brewer

University of California, Berkeley

brewer@cs.berkeley.edu
Christian Freksa

Universität Bremen

freksa@informatik.uni-bremen.de
David Shmoys

Cornell University

shmoys@cs.cornell.edu
Barbara Simons

2011
simons@acm.org
Michael Ubell

Oracle
ubell@mindspring.com
Sabine Susstrunk

Swiss Federal Institute of Technology (EPFL)
sabine.susstrunk@epfl.ch

SIAM/ACM Award in Computational Science and Engineering – Biennial

Date Term Ends

Year to Chair

ACM Appointment

Richard J. Hanson

12/31/12

2011
richard.koolhans@gmail.com
SIAM Appointments
Chris Johnson

University of Utah

Barbara Wohlmuth

University of Stuttgart

ACM Fellows Committee

Date Term Ends

Stephen R. Bourne

12/31/11

El Dorado Ventures

srb@acm.org
E.G. Coffman, Jr.

12/31/15

Columbia University

egc@ee.columbia.edu

Stuart I. Feldman

12/31/13

Vice President, Engineering

Google

sif@acm.org
Mary Jane Irwin

12/31/12
Evan Pugh Professor

Penn State University
mji@cse.psu.edu

Professor Ronald Perrott

12/31/12

2011 Chair
Queens University
r.perrott@qub.ac.uk
Avi Silberschatz

12/31/11

Yale University

avi@cs.yale.edu
Andrew C. Yao

12/31/13

Center for Advanced Study

Tsinghua University

Andrewcyao@tsinghua.edu.cn
Renee Miller

12/31/15

University of Toronto

miller@cs.toronto.edu

Ex-officio:

Alain Chesnais, ACM President (alain.chesnais@gmail.com)

Calvin C. Gotlieb, ACM Awards Committee Co-Chair (kelly27@sympatico.ca)

Jim Horning, ACM Awards Committee Co-Chair (Horning@acm.org)

John R. White, ACM CEO (white@acm.org)

ACM Gordon Bell Prize Committee

Date Term Ends

Year to Chair
Horst D. Simon

12/31/15

2010
Lawrence Berkeley National Laboratory

hdsimon@lbl.gov

Thomas Dunning

12/31/15

2011

NCSA

tdunning@ncsa.illinois.edu

Cherri Pancake

12/31/16

2012

Oregon State University

pancake@nacse.org

Michael Norman

12/31/16

2013

San Diego Supercomputing Center

mlnorman@ucsd.edu

Taisuke Boku

12/31/17

2014

University of Tsukuba

taisuke@cs.tsukuba.ac.jp
Thomas Schulthess

12/31/17

2015

ETH Zurich

schulthess@cscs.ch

Distinguished Member Committee

Lori Clarke, Co-Chair

University of Massachusetts
clarke@cs.umass.edu
Avi Mendelson , Co-Chair

Microsoft R&D Israel

avim@microsoft.com

Robert M. Lefkowitz

r0ml@mac.com

Burkhard Neidecker-Lutz

Technical Director, SAP Research
SAP AG
bneidecker-lutz@acm.org

David A. Thomas

Bedarra Corp.

dave@bedarra.com

Robert A. Walker

Kent State University

rawalke1@kent.edu

Stuart Zweben

zweben@cse.ohio-state.edu
Senior Member Committee

Date Term Ends
Year to Chair

Robert (Bob) A. Walker, Chair

12/31/11

2011
Kent State University

rawalke1@kent.edu

Reinaldo A. Bergamaschi

12/31/10
rberga@acm.org

Susan Rodger

12/31/10

Duke University

rodger@cs.duke.edu

R.K. Shyamasundar

12/31/15

Tata Institute of Fundamental Research
Mumbai, Maharashtra, 400063

INDIA

shyam@acm.org
Marc Snir

University of Illinois at Urbana-Champaign

snir@cs.uiuc.edu

Telle Whitney, President

Anita Borg Institute

for Women and Technology

Telle.whitney@hp.com

ACM Awards

 Co-Chair:

Calvin C. Gotlieb

University of Toronto

kelly27@sympatico.ca

 Co-Chair:

James Jay Horning

Advanced Elemental Technologies.

horning@acm.org

 ACM Awards Committee Liaison:

Rosemary McGuinness

mcguinness@acm.org
SGB Liaison:

Robert A. Walker

Kent State University

rawalke1@kent.edu
1
24

