Annual Report of the ACM Awards Committee
for the Period
July 1, 2011 - June 30, 2012

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
Melanie Baljko				12/4/09-12/31/13
		Reinaldo Bergamaschi			4/27/06-12/31/11
		Brian Bershad					12/4/07-12/31/11
		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				3/6/06-12/31/11
		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
			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
		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
		Andrew McGettrick				8/6/11-12/31/15
Kathleen McKeown				3/05-12/31/11
		Kathryn McKinley				1/27/09-12/31/11
Avi Mendelson				5/12/10-12/31/15
Renee Miller					8/6/11-12/31/15
		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 					4/27/06-12/31/11
		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
		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
		Lynn Andrea Stein 				3/18/11-12/31/14
Sabine Susstrunk				12/04-
		David A. Thomas				4/25/06-12/31/11
		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
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 programs 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 meritorious 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 is available on: http://www.acm.org/awards/policies.html

The Committee will provide advice to subunits of ACM regarding any award programs conducted 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
	2011 Chair – 	Jennifer Chayes	2012 Chair – Ravi Sethi
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 community. 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.
2011 Recipient: 	Judea Pearl, UCLA
For fundamental contributions to artificial intelligence through the development of a calculus for probabilistic and causal reasoning.

ACM – Infosys Foundation Award in the Computing Sciences
	2011 Chair –	Henry Kautz		2012 Chair – Prabhakar Raghavan
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.
2011 Recipient:	Sanjeev Arora, Princeton University
For contributions to computational complexity, algorithms, and optimization that have helped reshape our understanding of computation.

Distinguished Service Award
	2011 Chair – 	Harry Shum			2012 Chair –	Anne Condon	
Awarded on the basis of value and degree of service to the computing community. The contributions 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.
2011 Recipient: William A. Wulf, University of Virginia
For distinguished service to the computing and the engineering communities as Assistant Director of NSF's CISE Directorate (1988-1990) and as President of the US National Academy of Engineering (1997-2007).

Outstanding Contribution to ACM Award
	2011 Chair –	Richard T. Snodgrass		2012 Chair –	William Poucher
This award is given to individuals who are selected on the value and degree of service to ACM.
2011 Recipient: Calvin C. (Kelly) Gotlieb
For serving as the Leading Light of ACM's Awards Committee.

Software System Award
2011 Chair – Anne Marie Kermarrec		2012 Chair – Benjamin Zorn
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.
2011 Recipients: 	

Greg Adams, IBM
John Duimovich, IBM
Erich Gamma, Microsoft
Kevin Haaland, IBM
Julian Jones, IBM
Philippe Mulet, IBM
Steve Northover, Oracle
Dave Thomson, IBM
John Wiegand, IBM

7

16

For the Eclipse platform and its visionary design of a universal IDE (Integrated Development Environment) which provides developers with an extensible platform for application development tools, fostering an impressive world-wide open source software development community.

Grace Murray Hopper Award
2011 Chair –	Mendel Rosenblum			2012 Chair – Melanie Baljko
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 contribution was made.
2011 Recipient: 	 Luis von Ahn, Carnegie Mellon University
For his research in harnessing the human side of human-computer interaction for computational goals.

Karl V. Karlstrom Outstanding Educator Award
2011 Chair –	Andrew McGettrick			2012 Chair – Mark Guzdial
Awarded annually to an outstanding educator who: is appointed to a recognized educational baccalaureate institution; is recognized for advancing new teaching methodologies, or effecting 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.
2011 Recipient:	Hal Abelson, MIT
For his contribution to computing education, through his innovative advances in curricula designed for students pursuing different kinds of computing expertise, and for his leadership in the movement for open educational resources.

Paris Kanellakis Theory and Practice Award
2011 Chair –	Eugene Fiume 		2012 Chair –	Monika Henzinger
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.
2011 Recipient:	Hanan Samet, University of Maryland
For fundamental contributions to the development of multidimensional spatial data structures and indexing.

 Doctoral Dissertation Award
2011 Chair –	Martin Rinard			2012 Chair – Chuang Lin
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.
2011 Recipient:	Seth Cooper, University of Washington
For his dissertation, A Framework for Scientific Discovery through Video Games, nominated by the University of Washington.

2011 Honorable Mentions:	
Aleksander Madry, Microsoft Research New England
For his dissertation, From Graphs to Matrices, and Back: New Techniques for Graph Algorithms, nominated by the Massachusetts Institute of Technology.

David Steurer, Microsoft Research New England
For his dissertation, On the Complexity of Unique Games and Graph Expansion, nominated by Princeton University.

ACM/IEEE CS Eckert-Mauchly Award
2012 Chair – David A. Patterson		2013 Chair – TBA
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 39th annual ISCA (International Symposium on Computer Architecture) June 12, 2012, in Portland, OR.
2012 Recipient:	Algirdas Avizienis, UCLA
For fundamental contributions to fault-tolerant computer architecture and computer arithmetic.

ACM- IEEE CS Ken Kennedy Award
2012 Chair – David Padua			2013 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.
2011 Recipient: 	Susan Graham, UC, Berkeley
For foundational compilation algorithms and programming tools; research and discipline leadership; and exceptional mentoring.

ACM/AAAI Allen Newell Award
	2011 Chair – Manuela Veloso 		2012 Chair – Eric Grimson
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.
2011 Recipient:	Stephanie Forrest, University of New Mexico
For fundamental, paradigm-changing contributions to computer science and biological sciences, most notably bringing together models of immune systems, automated diversity, and network epidemiology, with significant impact on real computer and biological systems research and practice.

ACM Eugene L. Lawler Award for Humanitarian Contributions within
Computer Science and Informatics
	2011/2012 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 2012 award.

The SIAM/ACM Prize in Computational Science and Engineering
2011 Chair – Richard Hanson			2013 Chair - Christopher R. Johnson
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 2013 award.

ACM Gordon Bell Prize
2011 Chair –	Thom Dunning		2012 Chair – Cherri Pancake
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 2011 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 2012.

ACM Fellows
2011 Chair – Ronald Perrott 	 		2012 Chair – Mary Jane Irwin
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 technology 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-six new Fellows were inducted in 2011:
Serge Abiteboul, INRIA Saclay
Divyakant Agrawal, University of California, Santa Barbara
Ronald M. Baecker, University of Toronto
Thomas J. Ball, Microsoft Research
Guy Blelloch, Carnegie Mellon University
Carl Ebeling, University of Washington
David Eppstein, University of California, Irvine
Geoffrey C. Fox, Indiana University
George W. Furnas, University of Michigan
David K. Gifford, Massachusetts Institute of Technology
Ramesh Govindan, University of Southern California
Baining Guo, Microsoft Research
David Heckerman, Microsoft Research
Gerard J. Holzmann, NASA Jet Propulsion Laboratory
Hugues Hoppe, Microsoft Research
Christian S. Jensen, Aarhus University
Howard J. Karloff, AT&T Labs – Research
Stephen W. Keckler, NVIDIA Corporation/The University of Texas at Austin
Peter B. Key, Microsoft Research
Scott Kirkpatrick, The Hebrew University of Jerusalem
Robert E. Kraut, Carnegie Mellon University
Susan Landau, Harvard University
Ming C. Lin, University of North Carolina at Chapel Hill
Peter S. Magnusson, Google Inc.
Dahlia Malkhi, Microsoft Research
Keith Marzullo, National Science Foundation/University of California, San Diego
Satoshi Matsuoka, Tokyo Institute of Technology
Nelson Max, University of California, Davis
Joseph S.B. Mitchell, Stony Brook University
Shubu Mukherjee, Cavium, Inc.
Beng Chin Ooi, National University of Singapore
Zehra Meral Özsoyoglu, Case Western Reserve University
Janos Pach, École Polytechnique Fédérale de Lausanne—EPFL/
Renyi Institute/Courant Institute at NYU
Linda Petzold, University of California, Santa Barbara
Martha E. Pollack, University of Michigan
Dan Roth, University of Illinois at Urbana-Champaign
John W. Sanguinetti, Forte Design Systems
Margo Seltzer, Harvard University/Oracle Corporation
Amit Singhal, Google Inc.
Diane L. Souvaine, Tufts University
Divesh Srivastava, AT&T Labs – Research
Dan Suciu, University of Washington
Dean M. Tullsen, University of California, San Diego
Amin Vahdat, University of California, San Diego/Google Inc.
David J. Wetherall, University of Washington
Frank Kenneth Zadeck, L.J. Gonzer Associates/IBM Research (Consultant)

Distinguished Member
2011/2012 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 54 new Distinguished Members in FY’12, of which there were 4 Distinguished Educators, 1 Distinguished Engineer, and 49 Distinguished Scientists which brings the total number of Distinguished Members to 284.

Senior Member
2011 Chair - Robert A. Walker			2012 Chair – Susan Rodger
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 157 new Senior Members in FY’12, bringing the total to 1,443 as of June 2012.

Intel International Science and Engineering Fair (ISEF)
2011 Chair –	Robb Cutler				2012 	Chair –	 John (Tim) Korb
ISEF has been administered since 1950 by the Society for Science & the Public (formerly Science Service). Over 1,500 9th through 12th 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 63rd ISEF was held in May 2012, in , where ACM was represented by its judges Chair Tim Korb, Robb Cutler, and Lynne Andrea Stein.

The 63rd Intel ISEF ACM winners are:
First Place: Geolocation of Photographs by Horizon Matching with Digital Elevation Models - Samuel W. Pritt, Walkersville, Maryland
Second Place: Generalized Quantum Tic-Tac-Toe - Ananya Kumar and Yan Sheng Ang, Singapore
Third Place: Apodora: Markov Chain-Inspired Microsearch - Nicholas Schiefer, Ontario,
Canada

Honorable Mention Winners:
	Pediacenter - 	William Barbaro, Dayton, OH
Modeling the Adaptive Venation Network of Physarum polycephalum –
Hannah Blumberg, Port Washington, NY
	Navigation for the Visually Impaired - Natalie Nash, Pittsburgh, PA
Dynamic Pathfinding: Chasing Enemies on Random Graphs –
David Lu and Andre Arslan, New York, NY

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; 349 certificates were issued in FY’12.

1.3 Awards Committee Meeting
The annual Awards Committee meeting was held Saturday, June 16, 2012, at the Palace Hotel in San Francisco. Twenty-two people were in attendance including: Erik Altman (SGB Liaison); Vint Cerf (incoming ACM President); Jennifer Chayes (2011 Turing); Lori Clarke (2011 Distinguished Member Co-Chair); Eugene Fiume (2011 Kanellakis); C.C. Gotlieb (Awards Committee Co-Chair); Jim Horning (Awards Committee Co-Chair); Mary Jane Irwin (2012 Fellows); John (Tim) Korb (2012 ISEF); Andrew McGettrick (2011 Karlstrom); Rosemary McGuinness (ACM Awards Committee Liaison); Avi Mendelson (2011 Distinguished Member Co-Chair); Cherri Pancake (GBP-2012); Ronald Perrott (2011 Fellows); Martin Rinard (2011 Doctoral Dissertation – on phone); Pat Ryan (ACM COO); John White (ACM CEO).
	The majority of the award selection decisions went smoothly. The Award Committee Chairs would like to see an increase in the number of nominations.

The ACM Awards Banquet
	The annual ACM Awards Banquet was held Saturday, June 16, 2012 at the Palace Hotel in San Francisco, California, and there were over 400 attendees. The banquet was held in conjunction with the Turing Centenary Celebration (TCC) and most of the 32 Turing Laureates who attended the TCC also attended the banquet. ACM’s President Alain Chesnais was the Master of Ceremonies.
Among the corporate representatives for the various award presentations were: for the Turing Award – Limor Fix, Intel 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 - Infosys Chairman Emeritus N.R. Narayana Murthy; for the Grace Murray Hopper Award - Urs Hoelzle, Google Fellow; Brent Hailpern, IBM, for the Software System Award; Prabhakar Ragahavan, Google, for the Doctoral Dissertation Award; 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				
Vinton G. Cerf, VP and Chief Internet Evangelist
Google
vint@google.com

Jennifer Chayes, Microsoft Research
jchayes@microsoft.com

Ravi Sethi, President, Avaya Labs
rsethi@avaya.com

Frances E. Allen, IBM Fellow Emerita
franalle@us.ibm.com

Adele Goldberg, Neometron, Inc.
adeleg@neometron.com;
adele@acm.org

Barbara Liskov, MIT - CSAIL
liskov@csail.mit.edu

Michael Jordan, University of California at Berkeley
jordan@cs.berkeley.edu

ACM- Infosys Foundation Award
Juris Hartmanis, Cornell University
jh@cs.cornell.edu

Susan L. Graham, University of California
graham@cs.berkeley.edu

Butler Lampson, Technical Fellow, Microsoft Corporation
blampson@microsoft.com

Prabhakar Raghavan, 	Head of Research, Yahoo!
pragh.prof@gmail.com

Henry Kautz, University of Rochester
kautz@cs.rochester.edu

Dines Bjørner, Technical University of Denmark							
bjorner@gmail.com

Jeannette Wing, Carnegie Mellon University
wing@cs.cmu.edu

ACM Gordon Bell Prize Committee
Horst D. Simon, Lawrence Berkeley National Laboratory
hdsimon@lbl.gov

Thomas Dunning, NCSA
tdunning@ncsa.illinois.edu

Cherri Pancake, Oregon State University
pancake@nacse.org

Michael Norman, San Diego Supercomputing Center
mlnorman@ucsd.edu

Taisuke Boku, University of Tsukuba
taisuke@cs.tsukuba.ac.jp

Thomas Schulthess, ETH Zurich
schulthess@cscs.ch

Distinguished Service Award		
Gurindar Sohi, University of Wisconsin
sohi@cs.wisc.edu

Marc Shapiro, 	INRIA & LIP6
marc.shapiro@acm.org

Anne Condon, University of British Columbia
condon@cs.ubc.ca

Harry Shum, Microsoft Research
hshum@microsoft.com

Doctoral Dissertation Award
							
Brian Bershad, Google, Inc.
bershad@google.com

Martin Rinard, MIT CS and AI Lab.
rinard@lcs.mit.edu

Chuang Lin, Tsinghua University
chlin@tsinghua.edu.cn

Allan Borodin, University of Toronto
bor@cs.toronto.edu

Stefan Savage, University of California, San Diego
savage@cs.ucsd.edu

Steve Seitz, University of Washington
seitz@cs.washington.edu

Greg Morrisett	, Harvard
greg@eecs.harvard.edu

Constantinos Daskalakis, MIT
costis@csail.mit.edu

ACM-IEEE CS Eckert-Mauchly Award	

ACM Representatives
Charles Moore					
chuck.moore@gmail.com 			

David A. Patterson, University of California, Berkeley		
pattrsn@cs.berkeley.edu

André Seznec, IRISA						
seznec@irisa.fr

IEEE CS Representatives
James E. Smith, University of Wisconsin

Edward S. Davidson 					
davidson@umich.edu

David Albonesi, Cornell University
albonesi@csl.cornell.edu

ACM-IEEE CS Ken Kennedy Award

ACM Representatives
Kathryn McKinley, The University of Texas at Austin
mckinley@cs.utexas.edu 	(ACM Appointment-SIGPLAN)

Larry L. Smarr, UC San Diego
lsmarr@ucsd.edu 		(ACM Appointment-SIGARCH)

David Rosenblum, National University of Singapore
david@comp.nus.edu.sg 	(ACM Appointment-SIGSOFT)

IEEE CS Representatives
Daniel A. Reed, Microsoft Research
reed@microsoft.com

David Padua, University of Illinois
padua@illinois.edu

Keith D. Cooper, Rice University
keith@rice.edu

Grace Murray Hopper Award
						
Martín Abadi, University of California, Santa Cruz
abadi@cs.ucsc.edu

Mendel Rosenblum, Stanford University
mendel@cs.stanford.edu

Melanie Baljko, York University
mb@cse.yorku.ca

Georg Gottlob, Technische Univ. Wien
gottlob@dbai.tuwien.ac.at

ISEF Award
	
Stephen Ibaraki			
sibaraki@cips.ca

Robb Cutler				
robb@nne.net

Lynn Andrea Stein			
las@olin.edu

John Timothy Korb			
jtk@purdue.edu

Paris Kanellakis Theory and Practice Award
					
Yossi Matias				
Head, Google R&D Center
yossi.matias@gmail.com

Peter Wegner				
Brown University
pw@cs.brown.edu

Eugene L. Fiume			
University of Toronto
elf@dgp.toronto.edu

Monika Henzinger			
University of Vienna
mhenzinger@gmail.com

Karl V. Karlstrom Outstanding Educator Award
Nancy Leveson					
MIT
leveson@mit.edu

Elaine Weyuker					
AT&T Research
Weyuker@research.att.com

Andrew McGettrick					
University of Strathclyde
Andrew.mcgettrick@cis.strath.ac.uk

[bookmark: _GoBack]Eugene L. Lawler Award for Humanitarian Contributions within Computer Science
and Informatics – Biennial

Nina Bhatti								
Hewlett Packard Laboratories						
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							
simons@acm.org

Michael Ubell
Oracle
ubell@mindspring.com

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

Outstanding Contribution to ACM Award
 						
Vicki Hanson					
University of Dundee
vlh@computing.dundee.ac.uk

Pat Ryan					
ACM
ryan_p@acm.org

Richard T. Snodgrass				
University of Arizona
rts@cs.arizona.edu

Thomas Rodden				
University of Nottingham
tar@cs.nott.ac.uk

[bookmark: OLE_LINK1]
ACM-AAAI Allen Newell Award
			
Fernando Pereira				
Google
pereira@google.com

Manuela M. Veloso				
Herbert A. Simon Professor
Carnegie Mellon University
veloso@cmu.edu

Eric Grimson					
Massachusetts Institute of Technology
welg@csail.mit.edu

SIAM/ACM Award in Computational Science and Engineering – Biennial
ACM Appointment
Richard J. Hanson			
richard.koolhans@gmail.com
SIAM Appointments
Chris Johnson
University of Utah
crj@sci.utah.edu

Barbara Wohlmuth
University of Stuttgart
barbara.wohlmuth@ma.tum.de

Software System Award

Alexander Wolf				
Imperial College London
a.wolf@imperial.ac.uk

Hagit Attiya					
Technion Institute of Technology
hagit@cs.technion.ac.il

Anne Marie Kermarrec			
INRIA Senior Researcher
Anne-Marie.Kermarrec@inria.fr

Benjamin Zorn 				
Microsoft Research
zorn@microsoft.com

ACM Fellows Committee
						
Stephen R. Bourne						
El Dorado Ventures			
srb@acm.org

E.G. Coffman, Jr.			
Columbia University
egc@ee.columbia.edu

Stuart I. Feldman			
Google
sif@acm.org

Mary Jane Irwin			
Penn State University
mji@cse.psu.edu

Ronald Perrott				
Queens University
r.perrott@qub.ac.uk

Avi Silberschatz						
Yale University
avi@cs.yale.edu

Andrew C. Yao			
Tsinghua University
Andrewcyao@tsinghua.edu.cn

Renee Miller				
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)

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
Ohio State University								
zweben@cse.ohio-state.edu

Senior Member Committee			
Robert (Bob) A. Walker
Kent State University
rawalke1@kent.edu

Reinaldo A. Bergamaschi			
rberga@acm.org
	
Susan Rodger 					
Duke University
rodger@cs.duke.edu

R.K. Shyamasundar				
Tata Institute of Fundamental Research
shyam@acm.org

ACM Awards Committee
 	 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

