

NATIONAL ACADEMY OF ENGINEERING

2017 ANNUAL MEETING

October 8–9, 2017
Washington, DC

AUTONOMOUS SYSTEMS

The National Academies of
SCIENCES • ENGINEERING • MEDICINE

NATIONAL ACADEMY OF ENGINEERING 2017 ANNUAL MEETING

October 8–9, 2017
Washington, DC

CONTENTS

Sunday, October 8

Public Program	2
Chair's Remarks	2
President's Address	3
Induction Ceremony	4
Awards Program.	5
Plenary Session	9

Monday, October 9

Business Session	11
Public Forum	11
Section Meetings	15
Reception & Dinner Dance	15

General Information

Registration	16
Shuttle Bus Service	16
Guest Tour Bus Service	16
NAS Building Map	17
Area Map	18
Guest Program	19
Section Chairs	20
Meeting Services	21
2016 Honor Roll of Donors	22

SUNDAY, OCTOBER 8

10:00 am–4:00 pm

Registration

NAS 120

11:00 am–12:15 pm

Brunch Buffet

West Lawn

11:00 am–12:15 pm

Financial, Gift, and Estate Planning in a New Tax Law Environment: What It Might Mean (advance registration encouraged; brunch included) **Members' Room**

Led by Cindy Sterling, ChFC & RL, Sterling Financial Planning

Tax law changes may be coming. This session will review the potential changes and how they may affect your financial, gift, and estate planning goals.

Cindy Sterling is the founder and president of Sterling Financial Planning, a fee-only financial planning firm in New York City. She is also a consultant with Washburn & McGoldrick, advising educational institutions on advancement and philanthropy since 2000. She earned both her bachelor's degree in economics and master's degree in psychological services at the University of Pennsylvania. She also holds the chartered financial consultant designation from the American College of Financial Services and is a registered life planner from the Kinder Institute. Before starting her financial planning firm in 2004, she was director of gift planning at Vassar College. She is an author and award-winning speaker on financial planning topics such as women's philanthropy.

12:30–2:00 pm

PUBLIC PROGRAM

**Fred Kavli
Auditorium**

Chair's Remarks

Mr. Gordon R. England

Chair, National Academy of Engineering

Gordon R. England is chair of the board of PFP Cybersecurity and a partner of Dyno-Tech, LLC. Previously, he served as deputy secretary of defense (2005–09) and, as secretary of the Navy (2001–06), was credited with developing successful surge plans for America's fleet, strengthening the ties between the Navy and the US Coast Guard, and increasing assistance to the US Marines on the front lines in Iraq. He was the first deputy secretary of the Department of Homeland Security (2003).

Mr. England's business career spanned over 40 years as an engineer and senior executive, largely at General Dynamics, where he was executive vice president of the Information Systems & Technology Sector (1997–2001); president of the GD Fort Worth Aircraft Company (later Lockheed) (1991–95), responsible for all domestic and international aircraft programs, including the F-16 fighter; president (1990–91) and vice president, engineering, of GD Land Systems Company (1986–90); and director of avionics of the Fort Worth Company (1980–86). He began his career at Honeywell, where he was an engineer on the Project Gemini space program.

Mr. England was elected to the NAE in 2012 for advances in digital avionics for aircraft, land, and naval platforms. He cochairs the academies' Government-University-Industry Research Roundtable and served on the NAE Aerospace Engineering Peer Committee, the Workshop on Trends in the Innovation Ecosystem: Can Past Successes Help Inform Future Strategies?, the Mobility Systems Panel, and the Committee on Fault Isolation.

He has been active in a variety of civic, charitable, and government organizations, including serving as a city councilman. He is chair of the board of the US Naval Institute Foundation, serves on the boards of the Community Learning Center and Gillet Capital Partners, the advisory council of Business Executives for National Security, Inc., and the University of Maryland trustees board, and is an honorary trustee on the board of directors of the National Museum of the Pacific War. He is vice president of the Academy of Medicine, Engineering, and Science of Texas. He served on the USO board of governors, DOD Defense Science Board, MERRA—Michigan R&D Cooperative (chair), Michigan Chapter of ADPA (president), Defense Manufacturing Board on Concurrent Engineering, Engineering Board of Advisors of the Universities of Texas and Michigan and Oakland University, Board of Goodwill (vice chair), and CACI board of directors.

Mr. England has been recognized for numerous professional and service contributions, with an Honorary Doctor of Science, Oakland University (2003); IEEE Centennial Award; Commander Cross—Republic of Poland; Silver Knight of Management Award from the National Management Association; DOD Distinguished Public Service Award; Henry M. Jackson Award; NIDA Dwight Eisenhower Award; USCG Distinguished Public Service Award; Navy League David M. Thompson Award; Naval Order of US Admiral George Dewey Award; 2005 Charles Francis Adams Award; Department of VA Exceptional Service Award; Armed Forces Foundation Award; Boy Scouts of America Distinguished Citizen Award Silver Beaver; Union League Lincoln Award; Goodwill Industries Person of the Year; and USO Distinguished Citizen Award. He is a member of Beta Gamma Sigma (business), Omicron Delta Kappa (leadership), and Eta Kappa Nu (engineering).

He received a BS degree in electrical engineering from the University of Maryland, College Park in 1961, and an MBA from Texas Christian University in 1975.

President's Address

Dr. C. D. Mote, Jr.

President, National Academy of Engineering and
Vice Chair, Governing Board of the National Research Council

C. D. Mote, Jr. is president of the National Academy of Engineering and Regents' Professor on leave from the University of Maryland, College Park.

Dr. Mote is a native Californian who earned his BS, MS, and PhD degrees at the University of California, Berkeley in mechanical engineering between 1959 and 1963. After a postdoctoral year in England and three years as an assistant professor at the Carnegie Institute of Technology in Pittsburgh, he returned to Berkeley to join the faculty in mechanical engineering for the next 31 years. He and his students investigated the dynamics, stability, and control of high-speed rotating and translating continua (e.g., disks, webs, tapes, and cables) as well as biomechanical problems associated with snow skiing. He coined the area called "dynamics of axially moving materials" encompassing these systems. Fifty-eight PhD students earned their degrees under his mentorship.

He held an endowed chair in mechanical systems at Berkeley and chaired the Mechanical Engineering Department from 1987 to 1991, when the National Research Council (NRC) ranked its graduate program effectiveness highest nationally. Because of his success at raising funds for mechanical engineering, in 1991 he was appointed vice chancellor to create and lead a \$1 billion capital campaign, which raised \$1.4 billion.

In 1998 Dr. Mote was recruited to the presidency of the University of Maryland, College Park, a position he held until 2010 when he was appointed Regents' Professor. His goal for the university was to elevate its self-expectation of achievement and its national and global positions through proactive initiatives. During his tenure the number of Academy members on the faculty tripled, three Nobel laureates were recognized, and an accredited school of public health and a new department of bioengineering were created. He also founded a 130-acre research park next to the campus, faculty research funds increased by 150 percent, and partnerships with surrounding federal agencies and with international organizations expanded greatly. The number of students studying abroad tripled, and he created an annual open house day that attracts over 100,000 visitors, founded a charitable foundation for the campus whose board of trustees launched and led a successful \$1 billion capital campaign, and took to lunch every student that wanted to go. The Academic Ranking of World Universities ranked the campus #36 in 2010 and its Engineering School #13.

The NAE elected him to membership in 1988 and to the positions of councillor (2002–08), treasurer (2009–13), and president for a six-year term beginning July 1, 2013. He has served on the NRC governing board executive committee since 2009.

Dr. Mote's recognitions include the NAE Founders Award, the American Society of Mechanical Engineers (ASME) Medal, and the Humboldt Prize of the Federal Republic of Germany. He is an honorary fellow of ASME, honorary member of the American Society for Engineering Education, and fellow of the American Academy of Arts and Sciences, American Academy of Mechanics, Acoustical Society of America, and American Association for the Advancement of Science. He holds four honorary doctorates and three honorary professorships. He was elected to the Chinese Academy of Engineering in 2015 and as an honorary academician of the Academia Sinica, Taiwan in 2016.

As president of the NAE Dr. Mote is committed to ensuring highly competitive talent in the US engineering workforce, facilitating public understanding of engineering, demonstrating how engineering creates a better quality of life, and engaging the academy in global engineering issues in support of national interests. A highlight of global engineering engagement is the promotion of the NAE's 14 Grand Challenges for Engineering, whose solutions are needed to achieve the global vision "Continuation of life on the planet, making our world more sustainable, safe, healthy, and joyful."

Induction Ceremony for the NAE Class of 2017

Dr. Alton D. Romig, Jr.
Executive Officer, National Academy of Engineering

As executive officer of the National Academy of Engineering, **Alton D. Romig, Jr.** is the chief operating officer responsible for the program, financial, and membership operations of the academy, reporting to the NAE president.

He was previously vice president and general manager of Lockheed Martin Aeronautics Company Advanced Development Programs, better known as the Skunk Works®. He spent the majority of his career at Sandia National Laboratories, operated by the Lockheed Martin Corporation, having joined Sandia as a member of the technical staff in 1979 and moved through a succession of R&D management positions leading to his appointment as executive vice president in 2005. He served as deputy laboratories director and chief operating officer until 2010, when he transferred to the Skunk Works.

He is active on a number of advisory committees including those at the University of Washington, MIT, Ohio State, Purdue, the Colorado School of Mines, and Sandia. He is also visiting associate of applied physics and materials science at Caltech.

Dr. Romig is a fellow of ASM International, TMS, IEEE, AIAA, and AAAS. He was elected to the NAE in 2003 and the Council on Foreign Relations in 2008, and was awarded the ASM Silver Medal for Materials Research in 1988. He received his BS (1975), MS (1977), and PhD (1979) in materials science and engineering from Lehigh University.

2:00–2:30 pm

Break (NAE Class of 2017 and Anniversary Members group photo)

Class of 2017 and 25th Anniversary Members (Class of 1992) proceed with NAE staff guidance to the Constitution Avenue Lobby

2:30–4:00 pm

Awards Program

2:30–2:50 pm

2017 Simon Ramo Founders Award Recipient

Dr. John E. Hopcroft
Professor, Computer Science Department
Cornell University

The Simon Ramo Founders Award, the oldest award presented by the National Academy of Engineering, was established in 1965 to honor an outstanding NAE member or foreign member who has upheld the ideals and principles of the NAE through professional, educational, and personal achievement and accomplishment.

John E. Hopcroft, recipient of the 2017 Simon Ramo Founders Award, is being honored “for contributions to the advancement of computer science through pioneering publications, educational leadership, public service, and outstanding research.”

Dr. Hopcroft is the IBM Professor of Engineering and Applied Mathematics in Computer Science at Cornell University. His research centers on theoretical aspects of computer science. He was dean of Cornell’s College of Engineering from 1994 to 2001.

In 1992 he was appointed by President George H.W. Bush to the National Science Board, which oversees the National Science Foundation, and served through May 1998. He serves on Microsoft’s Technical Advisory Board for Research Asia, and the advisory boards of IIT Delhi and Seattle University’s College of Engineering.

He is a member of the National Academy of Engineering (1989) and National Academy of Sciences (2009), and a fellow of the American Academy of Arts and Sciences, American Association for the Advancement of Science, Institute of Electrical and Electronics Engineers (IEEE), Association of Computing Machinery (ACM), and Society of Industrial and Applied Mathematics.

He has received the A.M. Turing Award (1986), IEEE Harry Goode Memorial Award (2005), Computing Research Association’s Distinguished Service Award (2007), ACM Karl V. Karlstrom Outstanding Educator Award (2009), IEEE John von Neumann Medal (2010), and China’s Friendship Medal (2016), China’s highest recognition for a foreigner. In addition, the Chinese Academy of Sciences has designated him an Einstein professor.

He has honorary degrees from Seattle University, the National College of Ireland, the University of Sydney, St. Petersburg State University in Russia, Beijing University of Technology, and Hong Kong University of Science and Technology, and is an honorary professor of the Beijing Institute of Technology, Shanghai Jiao Tong University, Chongqing University, Yunnan University, and Peking University.

He received his BS (1961) from Seattle University and his MS (1962) and PhD (1964) in electrical engineering from Stanford University.

2:50–3:10 pm

2017 Arthur M. Bueche Award Recipient

Dr. Louis J. Lanzerotti
(Retired Distinguished Member Technical Staff
Bell Laboratories, Alcatel Lucent)
Distinguished Research Professor, Department of Physics
New Jersey Institute of Technology

The Arthur M. Bueche Award of the National Academy of Engineering recognizes an engineer who has been actively involved in determining US science and technology policy, promoting technological developments, and contributing to the enhancement of relations between industries, government, and universities.

Louis J. Lanzerotti, recipient of the 2017 Arthur M. Bueche Award, is being honored “for leadership in understanding the Earth’s radiation environment and its effects on communications and space hardware, and for contributions to public policy on space-based research.”

Louis J. Lanzerotti was born and grew up in Carlinville, Illinois. After a postdoctoral fellowship at Harvard University, he joined the technical staff of AT&T Bell Laboratories in 1965. He retired in 2002 and remained a consultant to Alcatel-Lucent through 2008. In 2002 he was appointed a Distinguished Research Professor of Physics in the Center for Solar-Terrestrial Research at the New Jersey Institute of Technology. He has also been an adjunct professor of electrical engineering at the University of Florida and a Regents’ Lecturer at UCLA.

His primary research interests have included space plasmas, geophysics, and engineering problems related to the impacts of atmospheric and space processes and the space environment on space and terrestrial technologies. Much of his research has involved close collaborations with telecommunication service providers on commercial satellite and long-haul (principally transoceanic) cables. His research has also involved geomagnetism, solid earth geophysics, and some oceanography. This research has been applied to the design and operation of systems associated with spacecraft and cable operations.

He has been principal investigator (PI) or coinvestigator on a number of NASA Earth, planetary, and interplanetary missions (ATS-1&3, IMP-4&5, Voyager 1&2, Ulysses, Galileo Orbiter and Entry Probe, and Cassini), and is currently a PI with instruments on the two spacecraft in the NASA Van Allen Probes mission launched in August 2012. He has also conducted geophysical research in the Antarctic and Arctic (beginning in the 1970s), directed largely toward understanding Earth’s upper atmosphere and space environments.

SUNDAY, OCTOBER 8

He has coauthored one book, coedited four books, is an author of more than 500 refereed engineering and science papers, and was founding editor of *Space Weather: The International Journal of Research and Applications*, published by the American Geophysical Union (AGU). He has eight patents.

He was appointed in 2004 by President George W. Bush to a six-year term on the National Science Board and chaired its Committee on Science and Engineering Indicators (2006–10). He also served on the NASA Advisory Council (1988–94) and Vice President's Space Council Advisory Committee (1990–92), was vice president of COSPAR (1994–2002), and chaired the Assessment Committee for the National Space Weather Program (2006), Fachbeirat of the Max-Planck-Institut für Aeronomie (1994–2006), governing board of the American Institute of Physics (AIP; 2007–15), and AIP Publishing board of managers.

He has been active on numerous committees of the National Academies. Among others, he chaired the Committee on Solar and Space Physics, Space Studies Board, Army Research Laboratory Technical Assessment Board, Antarctic Committee on Science and Policy, Decadal Survey of Solar and Space Physics, Spent Nuclear Fuel, Committee on Assessment of Options for Extending the Life of the Hubble Space Telescope, and Committee on Electronic Vehicle Controls and Unattended Acceleration.

In addition to the NAE (1988), he is a member of the International Academy of Astronautics (IAA; 1987) and a fellow of the Institute of Electrical and Electronics Engineers (IEEE), American Institute of Aeronautics and Astronautics (AIAA), AGU, American Physical Society (APS), and American Association for the Advancement of Science (AAAS). He is the recipient of two NASA Distinguished Public Service Medals, the NASA Distinguished Scientific Achievement Medal, AGU William Bowie Medal (2011; the highest award of the AGU), COSPAR William Nordberg Medal (2004), IAA Basic Science Award (2012), Innovators Award from the New Jersey Inventors Hall of Fame (2012), Space Weather Award from the American Meteorological Society (2014), AGU William Kaula Award (2016), and Antarctic Service Medal (1978). Minor Planet 5504 Lanzerotti recognizes his space and planetary research, and Mount Lanzerotti (74.50° S, 70.33° W) recognizes his research in the Antarctic.

He was elected to three consecutive 3-year terms (1982–90) on his local (Harding Township, NJ) school board, and served as chair of the Curriculum Committee (8 years) and vice president (5 years). He was elected to seven terms (1993–2014) on the township's governing body and was mayor in 2007–09 and 2013.

He received his BS in engineering physics from the University of Illinois at Urbana-Champaign (1960) and his AM (1963) and PhD (1965), both in physics, from Harvard University.

3:10–4:00 pm

Bernard M. Gordon Prize for Innovation in Engineering and Technology Education Lecture

The Bernard M. Gordon Prize for Innovation in Engineering and Technology Education recognizes new modalities and experiments in education that develop effective engineering leaders. It focuses on innovations such as curricular design, teaching methods, and technology-related learning that strengthen students' capabilities and desire to grow into leadership roles.

This year's Bernard M. Gordon Prize for Innovation in Engineering and Technology Education recognizes Northwestern University's educator **Julio M. Ottino** "for an educational paradigm that merges analytical, rational left-brain skills with creative, expansive right-brain skills to develop engineering leaders."

Julio Mario Ottino is dean of the Robert R. McCormick School of Engineering and Applied Sciences at Northwestern University, where he is also Distinguished Robert R. McCormick Institute Professor, Walter P. Murphy Professor of Chemical and Biological Engineering, and professor (by courtesy) of mechanical engineering. He previously held positions at the University of Massachusetts Amherst as well as chair and senior appointments at the California Institute of Technology and Stanford University, and has supervised more than 50 PhD theses. He is the founder and former director of the Northwestern Institute on Complex Systems (NICO).

His research in fluid dynamics, chaos and nonlinear dynamics, and complex systems has been featured in articles and on the covers of *Nature*, *Science*, *Scientific American*, the *Proceedings of the National Academy of Sciences of the USA*, and other publications and has impacted fields as diverse as complex systems, microfluidics, geophysical sciences, and nonlinear dynamics and chaos. He has written more than 220 papers; one of his monographs has been cited over 2,600 times.

In addition to his election to the National Academy of Engineering (1997) and American Academy of Arts and Sciences (2003), Dr. Ottino has been selected as a Guggenheim fellow (2001) and American Physical Society (APS) fellow (1993). He has received numerous national awards, including the Alpha Chi Sigma Award for Chemical Engineering Research (1994) and William H. Walker Award for Excellence in Contributions to Chemical Engineering Literature (2001) from the American Institute of Chemical Engineers (AIChE) and the APS Fluid Dynamics Prize (2008). Also in 2008 he was identified by the AIChE as one of the "100 Engineers of the Modern Era," and in 2010 he was selected to deliver the AIChE Institute Lecture.

He has chaired committees for the National Science Foundation, National Research Council, and NAE; was a member of the International Review of Engineering in the United Kingdom; and has served on multiple visiting boards for nonprofit organizations and educational institutions in the United States. He was a senior advisor to Unilever, and a member of the technical advisory board of Dow Chemical and the science board of AkzoNobel. He has consulted for 3M, DSM, Rohm & Haas, B.F. Goodrich, Merck, Baxter, and others.

Dr. Ottino grew up in Argentina with twin interests in the physical sciences and visual arts. He received his PhD in chemical engineering at the University of Minnesota.

4:00–4:30 pm

Break

4:30–5:30 pm

Plenary Speakers: *Autonomous Systems*

Introduction

Dr. C. D. Mote, Jr.

President, National Academy of Engineering

Extended Intelligence – A System of Humans and Machines

Mr. Joichi Ito

Professor of the Practice in Media Arts and Sciences, MIT Media Lab

Joichi Ito is director of the MIT Media Lab, professor of the practice of media arts and sciences at MIT, and a visiting professor of law from practice at Harvard Law School. He is chair of the board of PureTech Health; a board member of the New York Times Company, MacArthur Foundation, and John S. and James L. Knight Foundation; cofounder and board member of Digital Garage; and strategy advisor of Sony Corporation. He is an independent senior advisor to the minister for financial services of Japan and a member of the Japanese Ministry of Education, Culture, Sports, Science and Technology Center of Innovation (COI) STREAM governance committee. He is a visiting executive researcher of the Keio Research Institute and the Internet & Society Lab at Shonan Fujisawa Campus in Japan, and a faculty associate of the Berkman Center for Internet & Society at Harvard University. He has helped created numerous Internet companies, including PSINet Japan, Digital Garage, and Infoseek Japan, and was an early-stage investor in Twitter, Wikia, Flickr, Kickstarter, littleBits, Formlabs, and other companies. He maintains a weblog (<http://joi.ito.com/>) and is the author, with Jeff Howe, of *Whiplash: How to Survive Our Faster Future* (Grand Central Publishing, 2016). He is also a PADI IDC staff instructor, an emergency first responder instructor, and a Divers Alert Network (DAN) instructor trainer.

Mr. Ito was named by *Time* magazine as a member of the Cyber Elite in 1997, and in 2000 was listed as one of the 50 Stars of Asia by *Businessweek* and commended by the Japanese Ministry of Posts and Telecommunications. He was selected by the World Economic Forum in 2001 as one of the Global Leaders for Tomorrow, chosen by *Newsweek* as a member of the Leaders of the Pack in 2005, and listed by *Vanity Fair* as a member of the Next Establishment in 2007. *Businessweek* named him one of the 25 Most Influential People on the Web in 2008. In 2011 he was selected by *Foreign Policy* magazine as one of the Top 100 Global Thinkers, and he received the Lifetime Achievement Award from the Oxford Internet Institute in recognition of his role as one of the world's leading advocates of Internet freedom. In 2011 and 2012 he was chosen by Nikkei Business as one of the 100 most influential people for the future of Japan.

He received a doctor of literature honoris causa from the New School in 2013, and the following year he was inducted into the SXSW Interactive Festival Hall of Fame and awarded the Golden Plate Award by the Academy of Achievement. In 2015 he received an honorary doctorate from Tufts University and ranked #68 on the WorldPost/GDI–Global Thought Leaders Index. In 2016 he was selected as one of the GK100: Boston's 100 Most Influential People of Color and ranked #44 in the 2016 Wired 100 (UK). In 2017 he received the IRI Medal. He is a member of the American Academy of Arts and Sciences.

SUNDAY, OCTOBER 8

Autonomous Systems and Ethics

Dr. Patrick Lin

Director, Ethics + Emerging Sciences Group

California Polytechnic State University

Patrick Lin is director of the Ethics + Emerging Sciences Group, based at California Polytechnic State University, San Luis Obispo, where he's a philosophy professor. His research focus is technology ethics, broadly construed to include law and policy. He holds concurrent appointments at Stanford Law School's Center for Internet and Society; University of Notre Dame's Emerging Technologies of National Security and Intelligence (ETNSI) initiative at the Reilly Center; World Economic Forum's Global Future Council on AI and Robotics; Foundation for Responsible Robotics; and the 100-Year Study on AI. Previous affiliations include Stanford's School of Engineering (Center for Automotive Research, CARS), the US Naval Academy's VADM Stockdale Center for Ethical Leadership, Dartmouth College's Philosophy Department, Australia's Centre for Applied Philosophy and Public Ethics (CAPPE), and the New America Foundation.

The technology areas on which he focuses include robotics (especially military systems and autonomous cars), artificial intelligence, cyberwarfare, human enhancements, nanotechnology, space exploration ethics, virtual/mixed reality, and military technologies (including nonlethal weapons).

He has published extensively on technology ethics, from scholarly articles to popular media essays in *The Atlantic*, *Wired*, *Slate*, *Forbes*, *the Washington Post*, *Wall Street Journal*, and other respected publications. His books include *Robot Ethics* (MIT Press, 2012), *Robot Ethics 2.0* (Oxford University Press, 2017), and *What Is Nanotechnology and Why Does It Matter?* (Wiley-Blackwell, 2010). His funded reports include *Ethics of Hacking Back* (National Science Foundation, 2016), *Enhanced Warfighters: Ethics, Risk, and Policy* (Greenwall Foundation, 2013), *Ethics of Human Enhancement: 25 Questions and Answers* (NSF, 2009), and *Autonomous Military Robotics: Risk, Ethics, and Design* (Office of Naval Research, 2008). He has published in leading academic journals such as *Artificial Intelligence* and *Journal of Military Ethics*.

Dr. Lin has delivered briefings and invited talks to government, military, industry, and academic organizations, including the United Nations, US DOD, CIA, DARPA, US National Institutes of Health, US National Academies, Cal-EPA, Google, Apple, Tesla, Nissan, Bosch, Daimler Benz, Stanford, Harvard, US Naval Academy, US Air Force Academy, and UCLA.

Dr. Lin earned his BA in philosophy from UC Berkeley and PhD from UC Santa Barbara, with a background in the biosciences.

5:30–7:00 pm

6:00–9:00 pm

Reception

Golden Bridge Society Reception and Dinner
(by invitation)

West Lawn

Offsite

MONDAY, OCTOBER 9

7:00–8:30 am

Continental Breakfast

Great Hall

Foreign Secretary's Breakfast

(by invitation only to the foreign members)

Members' Room

Home Secretary's Breakfast

(by invitation)

Lecture Room

8:30–9:30 am

NAE Business Session (members and foreign members only)

Kavli Auditorium

9:30 am–12:30 pm

Forum:

AUTONOMY ON LAND AND SEA AND IN THE AIR AND SPACE

Kavli Auditorium

Welcome

Dr. C. D. Mote, Jr.

President, National Academy of Engineering

AUTONOMY ON LAND

Dr. Raj Rajkumar

George Westinghouse Professor, Carnegie Mellon University

AUTONOMY AT SEA

Dr. James Bellingham

Director, Center for Marine Robotics

Woods Hole Oceanographic Institution

AUTONOMY IN THE AIR

Dr. Claire Tomlin

Charles A. Desoer Chair, College of Engineering

University of California, Berkeley

AUTONOMY IN SPACE

Ms. MiMi Aung

Deputy Division Manager, Autonomous Systems

NASA Jet Propulsion Laboratory

Moderator

Mr. Ali Velshi

Chief Business Correspondent and Anchor

NBC News and MSNBC Live

There will be a 20-minute break during the program.

Raj Rajkumar is the George Westinghouse Professor of Electrical & Computer Engineering at Carnegie Mellon University, where he also directs the USDOT National University Transportation Center on Mobility and Metro21, CMU's Smart Cities Initiative, as well as the Real-Time and Multimedia Systems Laboratory. In addition, he is an affiliated professor in CMU's Robotics Institute and codirects the General Motors–Carnegie Mellon Connected and Autonomous Driving Collaborative Research Laboratory (CAD-CRL). He was also the founder of Ottomatika Inc. (acquired by Delphi in 2015), a company that delivered the software intelligence for self-driving vehicles. He holds three US patents.

His research interests include all aspects of cyberphysical systems, with an emphasis on self-driving vehicles, and his work has influenced many commercial operating systems. He has served as program and general chair of six international ACM/IEEE conferences on real-time systems, wireless sensor networks, cyberphysical systems, and multimedia computing/networking.

Dr. Rajkumar has authored one book, edited another, and has more than 160 publications in peer-reviewed forums. Eight of these publications have received best paper awards. He has given keynotes and distinguished lectures at international conferences and universities.

He is a fellow of the National Academy of Inventors and IEEE, a co-recipient of the IEEE Simon Ramo Medal, and an ACM Distinguished Engineer. He has received an Outstanding Technical Achievement and Leadership Award from the IEEE Technical Committee on Real-Time Systems.

James Bellingham is a pioneer in the development of autonomous marine robots. He has led and participated in research expeditions around the world from the Arctic to the Antarctic. He is the founding director of the Center of Marine Robotics at the Woods Hole Oceanographic Institution, founded the Autonomous Underwater Vehicles Laboratory at MIT, and cofounded Bluefin Robotics. He serves on numerous advisory committees and boards, including the Secretary of the Navy Advisory Panel and several National Academies studies, and he chairs the Naval Research Advisory Committee.

Dr. Bellingham's honors include the Lockheed Martin Award for Ocean Science and Engineering, and selection as the MIT Fourteenth Robert Bruce Wallace lecturer. He received his SB, SM, and PhD in physics from the Massachusetts Institute of Technology.

Claire Tomlin is a professor of electrical engineering and computer sciences at the University of California at Berkeley, where she holds the Charles A. Desoer Chair in Engineering. She was assistant, associate, and full professor at Stanford (1998–2007) and joined Berkeley in 2005. She has been an affiliate at Lawrence Berkeley National Laboratory in the Life Sciences Division since January 2012. She works in hybrid systems and control, with applications to air traffic and unmanned air vehicle systems, robotics, energy, and biology.

Dr. Tomlin pioneered methods for computing the reachable set to encompass all behaviors of a hybrid system, which makes it possible to verify that the system stays within a desired safe range of operation and to design controllers to satisfy constraints. She has applied these methods to collision avoidance control for multiple aircraft, and to the analysis of switched control protocols in avionics and embedded controllers in aircraft.

Her work has been tested in simulation and UAV test flights, and applied to and flown on two large commercial platforms: (1) *Boeing aircraft*: Her method was used to compute collision

zones for two aircraft paired approaches, and was flown on a Boeing T-33 test aircraft, flying close to a piloted F-15. The F-15 pilot flew “blunders” into the path of the T-33, which used Tomlin’s algorithm to avoid collision. (2) *Scania trucks*: Dr. Tomlin’s method was used to derive a minimum safe distance between transport trucks driving in high-speed platoons for fuel savings, and revealed that the relative distance used today can be reduced significantly with this automation. Her work is also being considered for application in the Next Generation Air Transportation System (NextGen) and in Unmanned Aerial Vehicle Traffic Management (UTM).

Dr. Tomlin is a MacArthur Foundation, IEEE, and AIMBE fellow. She has received the Donald P. Eckman Award of the American Automatic Control Council in 2003, the Tage Erlander Guest Professorship of the Swedish Research Council in 2009, an honorary doctorate from KTH in 2016, and in 2017 the IEEE Transportation Technologies Award. She received her BA from the University of Waterloo and MS from Imperial College London, both in electrical engineering, and her PhD in electrical engineering and computer science from UC Berkeley.

MiMi Aung is a project manager at NASA’s Jet Propulsion Laboratory (JPL) in Pasadena, where she is leading the project to develop a Mars helicopter technology demonstration. Since joining JPL in 1990 she has performed various roles in multiple disciplines on space flight and Deep Space Network (DSN) projects, technology development, and line management. She is passionate about space exploration, especially to advance the autonomous capability of spacecraft exploring deep space.

She started in the DSN development of its first operational digital receiver system, the Block V Receiver. She developed, analyzed, and tested receiver algorithms, and continued work through implementation to operationalization at all three DSN complexes across the globe. She then led a multidisciplinary team to evaluate the applicability of the monopulse technique for precise pointing of the 34-meter-diameter antennas, leading to operational use in the DSN. She next worked on the Earth Orbiting System Microwave Limb Sounder instrument as a cognizant engineer for the 240 GHz radiometer.

In 2000 she became project element manager for the autonomous formation flying sensor on the StarLight two-spacecraft interferometer mission, where she applied her knowledge of transmit/receive systems to the determination of interspacecraft range and bearing measurement for precise formation flying of multiple spacecraft. She went on to become the project element manager for formation flying on the Terrestrial Planet Finder project.

In 2003 she took on the additional duty of technical group supervisor, a line management position, for the Guidance, Navigation & Control (GN&C) Sensors Group, where she was involved in next-generation sensor technologies required for future spaceflight missions. Her technical interest expanded to next-generation GN&C capabilities for increasingly autonomous space exploration. In 2010 she became manager of the Guidance and Control Section, where she emphasized the development of advanced GN&C technologies and their infusion in future missions for precision entry, descent, and landing on planetary surfaces; proximity operations about small bodies; multispacecraft precision formation flying; and precision pointing of spacecraft. In 2013 she became deputy manager of the Autonomous Systems Division responsible for spacecraft GN&C, power, avionics, flight software, and robotics. Since 2015 she has been the lead for Mars helicopter technology demonstration development.

Ms. Aung earned her BS (1988) and MS (1990) in electrical engineering from the University of Illinois at Urbana-Champaign. Her MS thesis was in the area of signal processing and communications.

Ali Velshi is an MSNBC anchor and business correspondent with NBC News and cohost of the daily *MSNBC Live with Velshi & Ruhle*, MSNBC's weekly business show *Velshi & Ruhle*, and *MSNBC Live with Ali Velshi*. Most recently he hosted *Ali Velshi on Target*, a nightly prime-time show on Al Jazeera America that spoke truth to power through debate, interviews, and on-the-ground reporting. He joined Al Jazeera America from CNN, where he was the channel's chief business correspondent, anchor of CNN International's *World Business Today*, and host of CNN's weekly business roundtable *Your Money*. He also cohosted CNN's *American Morning*.

Mr. Velshi has reported from the US presidential campaign trail and covered ISIS, the Syrian refugee crisis, the days leading up to the nuclear deal from Tehran, the tensions between Russia and NATO from Eastern Europe and the High Arctic, the debt crisis in Greece, and the funeral of Nelson Mandela in South Africa.

He was nominated for two 2016 Emmy Awards for work on disabled workers and Chicago's red-light camera scandal. In 2010 he was honored with a National Headliner Award for Business & Consumer Reporting for "How the Wheels Came Off," a special on the near collapse of the American auto industry. Also that year CNN was nominated for an Emmy for his breaking news coverage of the attempted terror attack by Umar Farouq Abdulmuttalab on Northwest flight 253 to Detroit.

Mr. Velshi has reported extensively on the global financial crisis. Known for his exposition and explanation, he appeared as a guest economic analyst on *Oprah*, *The View*, and *the Daily Show with Jon Stewart*, explaining the causes of the meltdown in plain terms. He is the author of *Gimme My Money Back* (Sterling and Ross, 2008) and coauthor with CNN's Christine Romans of *How to Speak Money* (Wiley, 2010).

He splits his time between New York City and Philadelphia. Active in the community, he serves on the board of the Chicago History Museum and is a member of the Council on Foreign Relations. He volunteers with the homeless outreach program of New York's Center for Urban Community Services.

Born in Kenya and raised in Canada, Mr. Velshi graduated from Queen's University in Ontario with a degree in religion, and was awarded an honorary doctorate from his alma mater in 2016.

MONDAY, OCTOBER 10

12:30–1:30 pm

Lunch

West Lawn

12:45–1:30 pm

Testifying Before Congress: A Tutorial

Lecture Room

Lunch buffet served in the East Court

It is essential that congressional policymakers hear a clear and objective interpretation of what science and technology bring to the policy agenda. This communication is a special type of oral presentation, and several elements are key to its success.

Christopher King is executive director of the academies' Office of Congressional and Government Affairs. He was previously acting assistant secretary for the Office of Congressional and Intergovernmental Affairs at the US Department of Energy, where he also served as a senior advisor in the Office of Energy Policy and Systems Analysis (EPSA) and director of policy analysis for the Office of Energy Efficiency and Renewable Energy (EERE). Before joining DOE, Mr. King spent over a decade on Capitol Hill, including as the Energy and Environment Subcommittee staff director for the US House Science, Space, and Technology Committee. During his tenure with the committee he was the chief advisor on DOE matters and involved in a number of successful legislative initiatives, including passage of the America COMPETES Act and establishment of the Advanced Research Projects Agency–Energy (ARPA-E). Mr. King is a graduate of the University of Texas at Austin.

2:00–5:00 pm

Section Meetings

NAS Building, 2101 Constitution Avenue NW

- 02 Bioengineering
- 03 Chemical
- 05 Computer Science
- 06 Electric Power/Energy Systems
- 11 Earth Resources

NAS 125
NAS Lecture Room
NAS Board Room
NAS 280
NAS 250

Keck Center, 500 Fifth Street NW

- 01 Aerospace
- 04 Civil
- 07 Electronics, Communications & Information Systems
- 08 Industrial, Manufacturing & Operational Systems
- 09 Materials
- 10 Mechanical
- 12 Special Fields & Interdisciplinary

Keck 206
Keck 101
Keck 103
Keck 207
Keck 106
Keck 105
Keck 208

6:30–7:30 pm

Reception

**Grand Ballroom,
JW Marriott Hotel**

7:30–midnight

**Dinner and Dancing
(black tie optional)**

**Grand Ballroom,
JW Marriott Hotel**

The JW Marriott Hotel is at 1331 Pennsylvania Avenue NW in downtown Washington. As ever, dance music will be provided by the popular Odyssey Band.

GENERAL INFORMATION

Registration Check-In

On Sunday, October 8, and Monday, October 9, meeting registration will be located in room 120 at the NAS Building. Please be sure to check in to receive your registration materials.

Registration and Help Desk Hours

Sunday, October 8, 10:30 am–4:00 pm

Monday, October 9, 7:00 am–2:00 pm

Shuttle Bus Service

Sunday, October 8

Morning

Departs at 10:15 am, every 15 minutes, last bus departs at noon

From

JW Marriott

To

NAS Building

Afternoon

Departs at 2:00 pm, every 15 minutes, last bus departs at 2:45 pm

NAS Building

JW Marriott

Evening

Departs at 5:30 pm, every 15 minutes, last bus departs at 7:30 pm

NAS Building

JW Marriott

Monday, October 9

Morning

Departs at 6:45 am, every 15 minutes, last bus departs at 8:15 am

JW Marriott

NAS Building

Afternoon

Departs at 1:35 pm and 1:45 pm

NAS Building

Keck Center

Evening

Departs at 4:30 pm, every 15 minutes, last bus departs at 5:15 pm

NAS Building

JW Marriott

Departs at 4:30 pm, every 15 minutes, last bus departs at 5:15 pm

Keck Center

JW Marriott

Guest Tour Bus Service

Monday, October 9

Buses Depart

9:30 am (Loads at 9:15 am)

9:30 am (Loads at 9:15 am)

From

NAS Building

NAS Building

To

Torpedo Factory Art Center

Apothecary & Gadsby's

Tavern and Museum

Noon

Torpedo Factory

Gadsby's

2:00 pm

Gadsby's

JW Marriott

NAS BUILDING MAP

AREA MAP

GUEST PROGRAM

On **Sunday, October 8**, guests are welcome to join NAE members for brunch, followed by the public program—the induction of new members, the awards program, and other presentations—after which they are invited to the reception on the West Lawn at the NAS Building.

On the morning of **Monday, October 9**, guests are invited to the public forum on Autonomy on Land and Sea and in the Air and Space, or they may choose either to participate in an art or history tour in Old Town Alexandria—at the Torpedo Factory Art Center or two historical museums: the Apothecary and Gadsby's Tavern—or to tour and learn more about the historic NAS Building.

The **Torpedo Factory Art Center** (www.torpedofactory.org) was established in 1974 in an old munitions plant and is now home to the nation's largest community of working artists' open studios under one roof. This Alexandria landmark is the highlight of the Potomac Riverfront, featuring artwork in a wide variety of media—painting, ceramics, photography, jewelry, stained glass, fiber, printmaking, and sculpture—in 82 artists' studios. Visitors are welcome to observe the creative process, ask questions, and purchase original work. This program will last approximately 2 hours: an overview of the center followed by time to meet the artisans and view their work. There are 3 levels of the building, with stairs and elevators.

The **Apothecary Museum** (www.AlexandriaVA.gov/Apothecary) boasts a vast collection of herbal botanicals, handblown glass, and historical medical equipment. It also has a spectacular collection of archival materials—journals, letters and diaries, prescription and formula books, ledgers, orders, and invoices. The names of famous customers appear in these documents, including Martha Washington, Nelly Custis, and Robert E. Lee. **Gadsby's Tavern and Museum** (www.AlexandriaVA.gov/GadsbysTavern) consists of two buildings, the tavern (ca. 1785) and the 1792 City Hotel. The buildings, named for Englishman John Gadsby who operated them from 1796 to 1808, were a center of political, business, and social life in early Alexandria—dancing assemblies, theatrical and musical performances, and meetings of local organizations. George Washington enjoyed the tavern's hospitality and twice attended the annual Birthnight Ball held in his honor. Other prominent patrons were John Adams, Thomas Jefferson, James Madison, James Monroe, and the Marquis de Lafayette. This program will be 45 minutes at each museum with a 500-foot walk between them. The two historical buildings have 3–4 levels and no elevators.

For both tours comfortable shoes are recommended for moderate walking and standing. The tours will conclude with a luncheon at Gadsby's Tavern, about a 7-minute walk from the Torpedo Factory. (Bus transportation provided.)

Advance registration is required for the offsite Monday guest tours.

Also offered is a tour of the **NAS Building** led by Janice Goldblum, archivist of the National Academy of Sciences. Starting in the foyer, she will talk about the bronze and glass doors and then visit the Members' Center, Members' Room, and Lecture Room. Find out about the painting of President Lincoln signing the charter for the National Academy of Sciences in the Board Room. Using our new Great Hall Dome Explorer iPad App, the tour will end with an in-depth look at the Great Hall and its beautifully restored ornate decorations by Hildreth Meiere.

This program will last approximately 45 minutes. The tour will begin in the West Court at 9:30 am. Lunch will be provided at 12:30 pm in the tent on the West Lawn. Please register for this tour in room 120.

SECTION CHAIRS

Section Chairs (July 1, 2017)

Note: Numbers following section chairs' names denote primary and secondary NAE section affiliations. Terms end June 30 of year shown.

Section 1: Aerospace Engineering
Robert L. Crippen (1)
(Retired President
Thiokol Propulsion)
(2019)

Section 7: Electronics, Communication & Information Systems Engineering
Joe C. Campbell (7)
Professor
Electrical/Computer Engineering Department
University of Virginia
(2019)

Section 2: Bioengineering
James W. Burns (2, 3)
Head of North America R&D Hub
Sanofi
(2019)

Section 8: Industrial, Manufacturing & Operational Systems Engineering
John R. Birge (8,12)
Jerry W. and Carol Lee Levin Professor of
Operations Management
The University of Chicago
(2018)

Section 3: Chemical Engineering
Montgomery M. Alger (3)
Director
Institute for Natural Gas Research
Department of Energy and Mineral Engineering
Pennsylvania State University
(2018)

Section 9: Materials Engineering
Alfred Grill (9, 7)
IBM Fellow
IBM Thomas J. Watson Research Center
(2018)

Section 4: Civil Engineering
Lisa Alvarez-Cohen (4, 2)
Fred and Claire Sauer Professor of
Civil and Environmental Engineering
Civil and Environmental Engineering Department
University of California, Berkeley
(2019)

Section 10: Mechanical Engineering
Andrew Jackson (10, 8)
Professor of Practice
University of Pennsylvania
(2018)

Section 5: Computer Science & Engineering
Robert P. Colwell (5)
(Retired Fellow
Intel Corporation)
President
R & E Colwell & Associates
(2018)

Section 11: Earth Resources Engineering
George F. Pinder (11, 4)
Distinguished College Professor
University of Vermont
(2018)

Section 6: Electric Power/Energy Systems Engineering
Anjan Bose (6, 7)
Regents Professor and Distinguished Professor
of Electric Power Engineering
School of Electrical Engineering and
Computer Science
Washington State University
(2019)

Section 12: Special Fields and Interdisciplinary Engineering
James O. Ellis, Jr. (12, 1)
(Retired President and CEO
Institute of Nuclear Power Operations)
Annenberg Distinguished Visiting Fellow
Hoover Institution
Stanford University
(2018)

MEETING SERVICES

Food Service

Efforts are made to provide healthy, nutritionally balanced meals at all meetings. If you have any questions about food service or if you have special dietary restrictions, please contact Ervin Pinckney in the registration room (NAS 120).

Information Desk

The NAE Information Desk is located in the Great Hall of the NAS Building. Staff will be available to provide assistance and answer questions about the annual meeting and the NAE membership.

Logo Items and Rosettes

NAE logo items will be available for purchase in the registration room (NAS 120).

Lost and Found

Lost and found is located in the registration room (NAS 120).

Medical Assistance

For medical assistance go to the Information Desk in the Great Hall of the NAS Building. A registered nurse will be onsite.

Smoking Policy

Smoking is not permitted in any building of the National Academies. It is permitted only in designated outdoor areas.

2016 HONOR ROLL OF DONORS

ANNUAL GIVING SOCIETIES

The National Academy of Engineering gratefully acknowledges the following members and friends who made charitable contributions to the NAE and those NAE members who supported the Committee on Human Rights, a joint committee of the three academies, during 2016. The collective, private philanthropy of these individuals has a great impact on the NAE and its ability to be a national voice for engineering. We acknowledge contributions made as personal gifts or as gifts facilitated by the donor through a donor-advised fund, matching gift program, or family foundation.

During the 2016 annual meeting, Chairman Gordon England announced the creation of a \$100,000 Chairman's Challenge for Section 1 that he is personally funding and asked others to join him in creating giving challenges for each section by the 2017 annual meeting. Donors who participated in the Chairman's Challenge are noted with the # symbol.

In response to the Chairman's Challenge, Paul Boulos gave \$25,000 to fund a challenge for Section 4; Gordon Bell, Tom Leighton, and Bob Sproull gave \$100,000 to create a challenge for Section 5; and James Truchard gave \$100,000 to challenge Section 7. Section 4 challenge donors are noted with the & symbol, Section 5 with the \$, and Section 7 with %.

Fran Ligler, a member of the NAE Council, and her husband George pledged \$100,000 in 2015 to encourage new and increased giving by Section 2 members for five years, or until the \$100,000 goal is reached. Donors who participated in the Ligler Challenge are noted with the # symbol.

The Sanjit K. Mitra Family Challenge encouraged members in the classes of 2013–2016 to support the NAE and our programs. Donors who participated in the Mitra Challenge are noted with the ◇ symbol.

CATALYST SOCIETY

\$50,000+

Craig and Barbara Barrett
Daniel and Frances Berg
G. Wayne Clough
Dotty and Gordon England
Ming and Eva Hsieh^{◇%}

Robin K. and Rose M. McGuire[&]
Sanjit K. and Nandita Mitra
Raymond S. Stata
James J. Truchard[%]
Andrew and Erna* Viterbi

Friends
John F. McDonnell[◇]

ROSETTE SOCIETY

\$25,000 to \$50,000

Gordon Bell
Paul F. Boulos[◇]
Nicholas M. Donofrio[%]
James O. Ellis, Jr. and Elisabeth
Paté-Cornell[◇]
George and Ann Fisher

Albert G. Greenberg^{\$◇}
John O. Hallquist
Bonnie Berger and Frank
Thomson Leighton
Narayana and Sudha Murty
Jonathan J. Rubinstein^{\$}

David E. Shaw^{\$}
Friends
Christopher B. Galvin

#Chairman's Challenge
#Ligler Challenge
◇Mitra Challenge
& Section 4 Challenge
\$ Section 5 Challenge
%Section 7 Challenge
*Deceased

2016 HONOR ROLL OF DONORS

CHALLENGE SOCIETY

\$10,000 to \$25,000

Ruth and Ken Arnold
Bharati and Murty Bhavaraju[◇]
Barry W. Boehm
Chau-Chyun Chen
Josephine Cheng
Uma Chowdhry
Ross and Stephanie Corotis
Ruth A. David[#]
Lance and Susan Davis
Jeffrey Dean^{\$}
Olivia and Peter Farrell[†]
Douglas W. and Margaret P.
Fuerstenau

Martin E. and Lucinda Glicksman
Robert W. Gore
Paul and Judy Gray[%]
Chad and Ann Holliday
Michael W. Hunkapiller
John and Nancy Junkins
Kent Kresa[#]
Jane and Norman N. Li
Fran and George Ligler
Burn-Jeng Lin[%]
Clayton Daniel and Patricia L.
Mote
Ronald and Joan Nordgren

Roberto Padovani[%]
Larry* and Carol Papay
Leonard Pinchuk[‡]
Julie and Alton D. Romig, Jr.
Jonathan M. Rothberg[‡]
Henry and Susan Samuelli[%]
Robert E. and Mary L. Schafrik[◇]
Richard J. Stegemeier
David W. Thompson[#]
Adrian Zaccaria

Friends

Y.H. Gandhi

CHARTER SOCIETY

\$1,000 to \$9,999

Linda M. Abriola[&]
Andreas and Juana Acrivos
Rodney C. Adkins
Ronald J. Adrian
William G. Agnew
Kyle T. Alfriend[#]
Montgomery and Ann Alger
John and Pat Anderson
John C. Angus
Seta and Diran Apelian
Frank F. Aplan
R. Lyndon Arscott
Ken Austin
Wanda M. and Wade Austin[#]
William F. Baker
James B. Bassingthwaight[‡]
Steven Battel^{#◇}
Craig and Karen Benson[&]
Leo L. Beranek^{*}
Josephine F. and Robert R.* Berg
Thomas and Becky Bergman
Elwyn and Jennifer Berlekamp
Peter J. Bethell[◇]
Mark and Kathy Board[◇]
Diane and Samuel W. Bodman

Mark T. Bohr[%]
Rudolph Bonaparte[&]
Carl de Boor^{\$}
Kathleen and H. Kent Bowen
Craig T. Bowman[◇]
Lewis M. Branscomb^{\$}
Corale L. Brierley
James A. Brierley
Lenore and Rob Briskman^{◇%}
Andrei Z. Broder
Alan C. Brown
George* and Virginia Bugliarello
M. Elizabeth Cannon
François J. Castaing
Corbett Caudill[#]
Sigrid and Vint Cerf^{\$}
Selim A. Chacour
Don B. Chaffin
Jean-Lou A. Chameau
Stephen Z.D. Cheng
Weng C. Chew[◇]
Sunlin Chou
Richard M. Christensen
Paul Citron and Margaret
Carlson Citron

Philip R. Clark
James J. Coleman[%]
Morton Collins[◇]
Joseph M. Colucci
Rosemary L. and Harry M. Conger
Stuart L. Cooper
Gary L. Cowger
Natalie W. Crawford[#]
Robert L. Crippen[#]
Steven L. and Karen L. Crouch[◇]
David E. Daniel[&]
L. Berkley Davis
Pablo G. Debenedetti
Mary and Raymond Decker
Robert H. Dennard[%]
Emmanuel Detournay[◇]
George E. Dieter
Stephen W. Director[%]
Albert A. and Joan Dorman[&]
Elisabeth M. Drake
James J. Duderstadt
Robert and Cornelia Eaton
Farouk El-Baz
Derek Elsworth[◇]
Gerard W. Elverum[#]

#Chairman's Challenge

‡Ligler Challenge

◇Mitra Challenge

& Section 4 Challenge

\$ Section 5 Challenge

%Section 7 Challenge

*Deceased

2016 HONOR ROLL OF DONORS

Iraj Ershaghi[◇]
 John V. Evans
 Robert R. Everett^{\$}
 Thomas E. Everhart[%]
 Hans K. Fauske[◇]
 Robert E. Fenton
 Leroy M. Fingerson
 Bruce A. Finlayson
 Anthony E. Fiorato[&]
 Robert E. Fischell[‡]
 Edith M. Flanigen
 Samuel C. Florman
 G. David Forney[%]
 Robert C. * and Marilyn G. Forney
 John S. Foster, Jr.
 Charles A. Fowler
 William L. and Mary Kay Friend
 Samuel H. Fuller^{\$}
 Huajian Gao
 Donald P. Gaver
 Ronald L. Geer
 Arthur Gelb[‡]
 Arthur and Helen Geoffrion
 Louis V. Gerstner, Jr.
 Nan and Chuck Geschke^{\$}
 Paul H. Gilbert[&]
 Eduardo D. Glandt
 George J. Gleghorn
 Earnest F. Gloyna
 Dan M. Goebel[◇]
 Arthur L. and Vida F. Goldstein
 Mary L. Good
 Joseph W. Goodman
 W. David Goodyear[◇]
 Paul E. Gray^{*}
 Hermann K. Gummel
 Eliyahou Harari^{◇%}
 James S. Harris, Jr.[%]
 Wesley L. Harris
 Janina and Siegfried Hecker
 Chris T. Hendrickson
 John L. Hennessy
 Robert and Paula Henry[◇]
 Janet G. Hering^{◇&}
 Grace and Thom Hodgson
 Urs Hölzle[◇]
 Edward E. Hood, Jr.
 John R. Howell
 Evelyn L. Hu and David R. Clarke
 J. Stuart Hunter

Ray R. Irani
 Mary Jane Irwin^{\$}
 Irwin and Joan Jacobs
 Wilhelmina and Stephen Jaffe
 Leah H. Jamieson
 George W. Jeffs[‡]
 James O. Jirsa[&]
 Barry C. Johnson[%]
 David W. Johnson, Jr.
 Michael R. Johnson[&]
 Frank and Pam Joklik
 Anita K. Jones^{\$}
 Kahle/Austin Foundation^{\$}
 Robert E. Kahn
 Eric W. and Karen F. Kaler
 Paul and Julie Kaminski[‡]
 Melvin F. Kanninen
 John and Wilma Kassakian
 James R.* and Isabelle Katzer
 Leon M. Keer
 Mary and Howard* Kehrl
 Chaitan Khosla and Susi Ebert-
 Khosla
 Diana S. and Michael D. King
 Judson and Jeanne King
 James L. Kirtley
 Albert S. Kobayashi
 Paul C. Kocher
 Robert M. and Pauline W.
 Koerner
 Charles E. Kolb, Jr.[◇]
 Jindrich Kopecek[‡]
 Demetrious Koutsoftas
 Philip T. Krein[◇]
 Ellen J. Kullman[◇]
 Derrick M. Kuzak
 Louis J. and M. Yvonne
 De Wolf Lanzerotti
 David C. Larbalestier
 Shih-Ying Lee
 James U. Lemke
 Ronald K. Leonard
 Frederick J. Leonberger
 Helmut List
 Jack E. Little
 J. David Lowell
 William J. MacKnight
 Thomas and Caroline Maddock[&]
 Asad M., Gowhartaj, and Jamal
 Madni[%]

Arunava Majumdar
 Thomas J. Malone
 Henrique S. Malvar^{\$}
 Hans Mark[‡]
 David A. Markle[%]
 W. Allen Marr[&]
 John L. Mason
 Dan and Dalia* Maydan
 Jyotirmoy Mazumder
 Kishor C. Mehta
 Edward W. Merrill[◇]
 Richard A. Meserve
 Joahim Milberg[◇]
 Richard B. Miles[‡]
 Richard K. Miller
 James K. and Holly T. Mitchell[&]
 Duncan T. Moore
 Charles W. Moorman[◇]
 William B. Morgan
 Edward and Stephanie Moses
 Van and Barbara Mow
 Cherry A. Murray[%]
 Albert Narath[%]
 Jaya and Venky
 Narayanamurti[%]
 Robert M. and Marilyn R. Nerem[‡]
 Paul D. Nielsen[‡]
 William D. Nix
 Matthew O'Donnell
 Fran and Kwadwo Osseo-Asare
 Bernhard O. Palsson
 Claire L. Parkinson
 Arogyaswami J. Paulraj[%]
 P. Hunter Peckham
 Celestino R. Pennoni[&]
 John H. Perepezko
 Thomas K. Perkins
 Lee and Bill Perry[%]
 Julia M. Phillips and John A.
 Connor
 Nelson L. de S. Pinto[&]
 James D. Plummer[%]
 Victor L. Poirier[‡]
 H. Vincent Poor[%]
 Stephen and Linda Pope
 Dana A. Powers[◇]
 William F. Powers
 Donald E. Procknow^{*}
 William R. Pulleyblank
 Henry H. Rachford, Jr.

[#]Chairman's Challenge
[‡]Ligler Challenge
[◇]Mitra Challenge
[&]Section 4 Challenge

^{\$}Section 5 Challenge
[%]Section 7 Challenge
^{*}Deceased

2016 HONOR ROLL OF DONORS

Simon Ramo*
 Buddy D. Ratner[‡]
 Wanda K. Reder[◇]
 Kenneth and Martha Reifsnider
 Gintaras V. Reklaitis
 Eli Reshotko[#]
 Thomas J. Richardson[%]
 Ronald L. Rivest
 Richard J. and Bonnie B. Robbins
 Bernard I. Robertson
 C. Paul Robinson
 Thomas E. Romesser
 William B. Russel
 Steve* and Kathryn Sample
 Linda S. Sanford
 Maxine L. Savitz
 Jan C. Schilling^{#◇}
 Geert W. Schmid-Schoenbein[‡]
 Ronald V. Schmidt
 Fred B. Schneider and Mimi
 Bussan^{\$}
 Henry G. Schwartz, Jr.
 Lyle H. Schwartz
 Norman R. Scott
 Martin B. and Beatrice E. Sherwin
 Daniel P. Siewiorek^{\$}
 Kumares C. Sinha[&]
 Robert E. Skelton
 Alfred Z. Spector and Rhonda G.
 Kost^{\$}
 David B. and Virginia H. Spencer[◇]
 Robert F. and Lee S. Sproull

Arnold and Constance Stancell
 Gunter Stein
 Dean E. Stephan[&]
 Gregory Stephanopoulos[‡]
 Kenneth E. Stinson[&]
 William D. Strecker^{\$}
 Ronald D. Sugar[#]
 Virginia and Carl Sulzberger[◇]
 John and Janet Swanson
 Charlotte and Morris
 Tanenbaum[%]
 Eva Tardos^{\$}
 Gaye and Alan Taub
 Peter and Vivian Teets
 James M. Tien and Ellen S.
 Weston
 Matthew V. Tirrell
 Gary and Diane Tooker[%]
 Gavin P. Towler[◇]
 John J. Tracy^{#◇}
 James A. Trainham and Linda D.
 Waters
 John R. Treichler^{◇%}
 Richard H. Truly[#]
 Robert C. Turnbull
 A. Galip Ulsoy
 Raymond Viskanta
 Thomas H. Vonder Haar
 Robert and Robyn Wagoner
 John C. Wall
 David Walt and Michele May[‡]
 Darsh T. Wasan

Warren and Mary Washington
 Robert and Joan Wertheim
 David and Tilly Whelan[#]
 Robert M.* and Mavis E. White
 Willis S. White, Jr.
 Alan N. Willson^{◇%}
 Ward O. Winer
 Herbert H. Woodson
 Edgar S. Woolard, Jr.
 Richard N. Wright
 Wm. A. Wulf^{\$}
 Israel J. Wygnanski
 Beverly and Loring Wyllie[&]
 KeChang Xie[◇]
 David D. Yao[◇]
 William W-G. Yeh[&]
 Paul G. Yock
 Yannis C. Yortsos
 A. Thomas Young[#]
 William and Sherry Young
 Elias A. Zerhouni^{‡◇}
 Ben T. Zinn[#]
 Mary Lou and Mark D. Zoback
 Stacey I. Zones[◇]
 Anonymous (1)

Friends

Thomas Barnish
 Kristine L. Bueche
 Marjorie R. Friedlander
 Evelyn S. Jones
 Toby Wolf

OTHER INDIVIDUAL DONORS

Hiroyuki Abe
 H. Norman Abramson[#]
 Hadi Abu-Akeel
 Bernard Amadei[&]
 Cristina H. Amon
 John G. Anderson
 Mary P. Anderson
 Kristi S. Anseth[‡]
 George E. Apostolakis
 Ali S. Argon
 Frances H. Arnold
 Daniel and Monica Atkins[◇]
 Teresa and Harry Atwater[◇]

Jamal J. Azar
 Donald W. Bahr
 Ruzena K. Bajcsy
 Clyde and Jeanette Baker[&]
 Grigory I. Barenblatt
 James E. Barger
 Jordan* and Rhoda Baruch
 Ray H. Baughman
 Zdenek P. Bazant
 Marlene and Georges Belfort
 Marsha J. Berger^{\$}
 Philip A. Bernstein^{\$}
 Vitelmo V. Bertero*

John R. and Pierrette G. Birge
 Ilan Asriel Blech
 Alfred Blumstein
 F. Peter Boer
 William J. Boettinger
 Lillian C. Borrone[&]
 Kevin G. Bowcutt^{#◇}
 Jonathan D. Bray^{◇&}
 James P. Brill
 Emery N. Brown[◇]
 Howard J. Bruschi
 Jack E. Buffington[&]
 Robert L. Byer[%]

#Chairman's Challenge

‡Ligler Challenge

◇Mitra Challenge

& Section 4 Challenge

\$ Section 5 Challenge

%Section 7 Challenge

*Deceased

2016 HONOR ROLL OF DONORS

Anne and John* Cahn
 Robert Calderbank
 Federico Capasso
 Max W. Carbon
 E. Dean Carlson
 John R. Casani
 A. Ray Chamberlain&
 K.M. Chandy\$
 Douglas M. Chapin
 Vernon L. Chartier
 Gang and Tracy Chen
 Shu Chien
 Andrew R. Chraplyvy%
 Robert P. Clagett
 John L. Cleasby
 Richard A. Conway
 Alan W. Cramb◇
 Lawrence B. Curtis*
 Ernest L. Daman
 Ingrid Daubechies◇
 Joseph M. DeSimone
 Frederick H. Dill%
 Dennis E. Discher‡
 Robert H. Dodds
 Irwin Dorros
 Earl H. Dowell#
 E. Linn Draper, Jr.
 T. Dixon Dudderar
 David A. Dzombak
 Peter S. Eagleson
 Bruce R. Ellingwood&
 Richard E. Emmert
 Lawrence B. Evans
 Robert M. Fano*
 Katherine W. Ferrara◇
 Essex E. Finney, Jr.
 Millard and Barbara Firebaugh
 John W. Fisher
 Peter T. Flawn
 Maria Flytzani-Stephanopoulos◇
 Robert E. Fontana
 Harold K.* and Betty A. Forsen
 Judson C. French%
 Eli Fromm
 Mauricio Futran
 Theodore V. Galambos
 Zvi Galil
 Jacqueline Gish
 Richard D. Gitlin%
 Herbert Gleiter

Richard J. Goldstein
 John B. Goodenough
 Roy W. Gould%
 Robert K. Grasselli
 Irene Greif\$
 Gary S. Grest
 Ignacio E. Grossmann
 Donald J. Haderle\$
 Edward E. Hagenlocker
 Carol K. Hall
 William J. Hall
 Niels Hansen
 Mehdi Hatamian◇
 Henry J. Hatch&
 William A. Hawkins III‡◇
 Adam Heller‡
 Martin Hellman
 Arthur H. Heuer
 Mary C. Hipwell◇
 George J. Hirasaki
 Peter B. Hirsch
 John P. Hirth
 Chih-Ming Ho
 David and Susan Hodges
 Allan S. Hoffman‡
 Richard Hogg
 Davorin D. Hrovat
 Thomas J.R. Hughes
 Arthur E. Humphrey
 Salim M. Ibrahim
 Izzat M. Idriss
 Kenichi Iga%
 Jeremy Isenberg&
 Kenji Ishihara&
 Tatsuo Itoh%
 Andrew Jackson and Lillian Rankel
 Linos J. Jacovides
 Anil K. Jain◇
 Paul C. Jennings&
 Donald L. Johnson
 Marshall G. Jones
 Chanrashekhar Joshi◇
 Norman P. Jouppi◇\$
 Ahsan Kareem&
 Kristina B. Katsaros
 Kenneth H. Keller‡
 Marilyn and Justin Kerwin
 Timothy L. Killeen
 Sung Wan Kim

Robert L. Kleinberg◇
 Carl C. Koch◇
 Max A. Kohler
 Bill and Ann Koros
 Roger B. and Barbara Nunn Krieger◇
 Fikri J. Kuchuk
 Thomas F. Kuech
 Richard T. Lahey, Jr.
 Bruce M. Lake
 James L. Lammie&
 David A. Landgrebe
 Robert C. Lanphier III
 Ronald G. Larson
 Alan Lawley
 Ann L. Lee‡
 Margaret A. LeMone
 Johanna M.H. Levelt Sengers
 Paul A. Libby
 Peter W. Likins#
 Kuo-Nan Liou
 Nathan and Barbara Liskov\$
 Daniel P. Loucks&
 Andrew J. Lovering
 William R. Lucas
 Cecil Lue-Hing
 Mark and Mary Lundstrom%
 Verne L. Lynn
 J. Ross Macdonald
 Malcolm MacKinnon III
 Alfred U. MacRae
 Subhash and Sushma Mahajan
 James W. Mar*#
 William F. Marcuson III&
 Robert C. Marini
 Nelson Martins◇
 David K. Matlock
 Robert D. Maurer
 William C. Maurer
 Robert and Norah McMeeking
 Terence P. McNulty
 Alan L. McWhorter%
 Antonios G. Mikos and Lydia Kavraki
 James A. Miller#
 Warren F. Miller, Jr.
 Carl L. Monismith&
 John W. Morris
 A. Stephen Morse
 George Muellner◇

#Chairman's Challenge

‡Ligler Challenge

◇Mitra Challenge

&Section 4 Challenge

\$Section 5 Challenge

%Section 7 Challenge

*Deceased

2016 HONOR ROLL OF DONORS

Earll M. Murman
Devaraysamudram R.
Nagaraj
R. Shankar Nair[&]
Hyla S. Napadensky
David Nash
Alan Needleman
Stuart O. Nelson
Joseph H. Newman
J. Tinsley Oden
Babatunde and Anna
Ogunnaike
Donald R. Olander
Robert S. O'Neil
Elaine S. Oran[#]
David H. Pai^{*}
Athanassios Z. Panagiotopoulos
Morton B. Panish
Stavros S. Papadopoulos
Bradford W. and Virginia W.
Parkinson
Donald R. Paul
Harold W. Paxton
Nicholas A. Peppas
Richard H. Petersen[#]
George M. Pharr[◇]
Mark R. Pinto
Karl S. Pister
John W. and Susan M. Poduska
Harry G. Poulos^{◇&}
Michael Prats
Ronald F. Probst
Charles W. Pryor, Jr.
Roberta and Edwin Przybylowicz
Robert A. Rapp
L. Rafael Reif[◇]
John R. Rice
Bruce E. Rittmann[&]
Jerome G. Rivard
Leslie E. Robertson and SawTeen
See
Virginia M. Rometty[◇]
Arye Rosen
Howie Rosen and Susan Doherty
Kenneth M. Rosen[#]
Donald E. Ross
William B. Rouse
B. Don and Becky Russell
Joseph C. Salamone[‡]
Peter W. Sauer

Robert F. Sawyer
Ronald W. Schafer
George W. Scherer
Richard Scherrer
Jerald L. Schnoor[&]
William R. Schowalter
Walter J. Schrenk
Albert and Susan Schultz[‡]
Mischa Schwartz
Balraj Sehgal[◇]
Robert J. Serafin
F. Stan Settles
Don W. Shaw
Ben A. Shneiderman^{\$}
Neil G. Siegel
Arnold H. Silver[%]
Peter G. Simpkins^{*}
Jack M. Sipress[%]
Alvy Ray Smith^{\$}
Gurindar S. Sohi
Stuart L. Soled[◇]
Soroosh Sorooshian
Pol D. Spanos
George L. Stegemeier
Robert L. Steigerwald[◇]
Thomas G. Stephens
Kenneth H. Stokoe
Howard and Valerie Stone
Brian Stott
Richard G. Strauch
Gerald B. Stringfellow
Stanley C. Suboleski
Yasuharu Suematsu[%]
James M. Symons
Rodney J. Tabaczynski
Daniel M. Tellep[‡]
Lewis M. Terman[%]
Leonard K. Thomas[◇]
Neil E. Todreas
Alvin Trivelpiece
Marshall P. Tulin
Theodore Van Duzer
Walter G. Vincenti
Irving T. Waaland[‡]
Wallace R. Wade
Steven J. Wallach^{\$}
C. Michael Walton[&]
John D. Warner
Michael S. Waterman
John T. and Diane M. Watson

Julia and Johannes Weertman
Robert J. Weimer
Sheldon Weinbaum
Sheldon Weinig
Jasper A. Welch, Jr.
J. Turner Whitted^{\$}
Kaspar J. Willam
Sharon L. Wood^{◇&}
Richard David Woods
David A. Woolhiser
James J. Wynne^{‡◇}
Eli Yablonovitch
Michael I. Yarymovych^{#◇}
Ajit P. Yoganathan[◇]
Les Youd[&]
Laurence R. Young[‡]
Paul Zia[&]
Steven J. Zinkle
Dusan S. Zrnica

Friends

Julie Ajinkya
Utpal Bhattacharya
Clara K. Ellert
Harold and Arlene Finger
Joan R. Finnie
Gratia H. Griffith
Joan Hulburt
Erica H. Ling
Barbara Mason
Kathryn Mickunas
Amy Misera
Joanne Morse
Michael Murphy and Karen
Gundersen
Radka Z. Nebesky
Andrew Oakley
Sallie O'Neill
Joanne Roehm
Kiera Ryckman
Georgia Scordelis
Verna W. Spinrad
Elizabeth W. Toor
Marianne Tropp and Chris
Loughner
Jennifer Warner
Rhoda A.M. Weisz
Sarah Widner-Hess
Stacey Williams
Joan R. Zaorski

#Chairman's Challenge

‡Ligler Challenge

◇Mitra Challenge

& Section 4 Challenge

\$ Section 5 Challenge

%Section 7 Challenge

*Deceased

2016 HONOR ROLL OF DONORS

Tributes

In Memory of Milind and Raj Ajinkya – Julie Ajinkya
In Memory of Steven Zay Azar – Jamal J. Azar
In Memory of Jordan Baruch – Rhoda Baruch
In Memory of Robert R. Berg – Josephine F. Berg
In Memory of Erich Bloch – Gordon Bell, Radka Z. Nebesky
In Memory of Alfred R. DeLeo – Stacey Williams
In Memory of Greta Duschinsky – Marlene and Georges Belfort
In Memory of Harry and Norma Fineblum – Leonard Pinchuk
In Memory of Sheldon K. Friedlander – Marjorie R. Friedlander
In Memory of Maurice Fuerstenau – Douglas W. and Margaret P. Fuerstenau
In Memory of William Griffith – Gratia H. Griffith
In Memory of Howard St. Clair Jones Jr. – Evelyn S. Jones
In Memory of Gibran Kareem – Ahsan Kareem
In Memory of Frederick F. Ling – Erica H. Ling
In Memory of Edward A. Mason – Barbara Mason
In Memory of Dale Myers – Richard H. Petersen
In Memory of Jenney Resch – Joan R. Zaorski
In Memory of Ernest Smerdon – Soroosh Sorooshian
In Memory of Edith Smith – Alvy Ray Smith
In Memory of Chang-Lin Tien – Arunava Majumdar
In Memory of Chuck Vest – Gang and Tracy Chen, Jyotirmoy Mazumder
In Memory of Dixie Woods – Richard David Woods

In Honor of Kristen Allison – Joanne Roehm
In Honor of Michelle Goodyear – W. David Goodyear
In Honor of Kandice Gray – Kathryn Mickunas
In Honor of Brittney Mohr – Kiera Ryckman
In Honor of Prof. John Quinn – Montgomery and Ann Alger

LOYALTY SOCIETY

In recognition of members and friends who have made gifts to the National Academies of Sciences, National Academy of Engineering, and National Academy of Medicine for at least 20 years. We acknowledge contributions made as personal gifts or as gifts facilitated by the donor through a donor-advised fund, matching gift program, or family foundation. Names in bold are NAE members.

Herbert L. Abrams*

H. Norman Abramson

Andreas and Juana **Acrivios**

Bruce and Betty Alberts

Clarence R. Allen

Barbara W. Alpert

Marilynn and **Charles A.* Amann**

Wyatt W. Anderson

John C. Angus

Frank F. Aplan

Edward M. Arnett

Daniel L. Azarnoff

Donald W. Bahr

Jack D. Barchas

Jeremiah A. Barondess

Stephen D. Bechtel, Jr.

John C. Beck*

Richard E. Behrman

Gordon Bell

Leslie Z. Benet

Paul Berg

Kenneth I. Berns

Diane and Norman Bernstein

Stuart Bondurant and Susan Ehringhaus

Kathleen and **H. Kent Bowen**

Lewis M. Branscomb

John and Sharon Brauman

W.F. Brinkman

Alan C. Brown

Donald D. Brown

Harold Brown

Kristine L. Bueche

*Deceased

2016 HONOR ROLL OF DONORS

Jack E. Buffington

George* and Virginia

Bugliarello

William B. Carey

David R. and Jacklyn A.

Challoner

Purnell W. Choppin

James McConnell Clark

John L. Cleasby

John A. Clements

Linda Hawes Clever

Michael D. Coe

Richard A. Conway

Max D. Cooper

Linda A. Cozzarelli

Pedro M. Cuatrecasas

Lawrence B. Curtis*

William H. Danforth

Igor B. Dawid

Mary and **Raymond Decker**

Roman W. DeSanctis

Nicholas M. Donofrio

Irwin Dorros

W.G. Ernst

Harold J. Fallon

Gary Felsenfeld

Harvey V. Fineberg and Mary

E. Wilson

Tobie and **Daniel J.* Fink**

Samuel C. Florman

G. David Forney

Robert C.* and Marilyn G.

Forney

Harold K.* and Betty Forsen

T. Kenneth Fowler

Hans and Verena Frauenfelder

Carl Frieden

Theodore V. Galambos

Joseph G. Gall

Ronald L. Geer

E. Peter Geiduschek

David V. Goeddel

Joseph W. Goodman

Richard M. Goody

Paul E. Gray*

Shirley and Harry Gray

Robert B. Griffiths

Michael Grossman

Adam Heller

Jane E. Henney and

Robert Graham

Ernest M. Henley

David and Susan **Hodges**

Edward E. Hood, Jr.

Joseph F. Hoffman

William N. Hubbard, Jr.

J. David Jackson*

André T. Jagendorf

Robert L. and Anne K. James

Anita K. Jones

Richard V. Kadison

Samuel L. Katz and Catherine

M. Wilfert

Seymour J. Klebanoff*

Max A. Kohler

James S. and Elinor G.A.

Langer

Louis J. and M. Yvonne

De Wolf **Lanzerotti**

Lynn M. Larsen

Gerald and Doris **Laubach**

Judith R. Lave

Cynthia and Robert Lawrence

Johanna M.H. Levelt Sengers

Robert G. Loewy

Thomas and Caroline

Maddock

Anthony P. Mahowald

Vincent T. Marchesi

Hans Mark

James F. Mathis

Robert D. Maurer

Charles A. McCallum

Christopher F. McKee

Mortimer Mishkin

Peter B. Moore

Joel Moses

Arno G. Motulsky

John H. Moxley III

Elaine and **Gerald* Nadler**

Jaya and **Venky**

Narayanamurti

Philip and Sima Needleman

Robert M. and Marilyn R.

Nerem

Elena and Stuart Nightingale

Ronald and Joan **Nordgren**

Peter O'Donnell, Jr.

Gilbert S. Omenn and Martha

A. Darling

Gordon H. Orians

George W. Parshall

Thomas K. Perkins

Gordon H. Pettengill

Frank Press

Donald E. Procknow*

Simon Ramo*

Janet and Lester* Reed

Jerome G. Rivard

Maxine L. Savitz

R. Duncan* and Carolyn

Scheer Luce

Gerold L. Schiebler

Richard M. Schoen

William R. Schowalter

F. Stan Settles

Maxine F. Singer

Raymond S. Stata

Joan A. Steitz

Thomas A. Steitz

Rosemary A. Stevens

Lubert and Andrea Stryer

F. William Studier

Paul and Pamela Talalay

Charlotte and **Morris**

Tanenbaum

Samuel O. Thier

Anita and George Thompson

George H. Trilling

Roxanne and Karl K.*

Turekian

Martha Vaughan

Raymond Viskanta

Andrew and Erna* **Viterbi**

Peter K. Vogt

Irv Waaland

George D. Watkins

Julia and **Johannes**

Weertman

Robert J. Weimer

Herbert Weissbach

Jasper A. Welch, Jr.

Robert M.* and Mavis E.

White

Catherine M. Wilfert

Evelyn M. Witkin

Gerald N. Wogan

Wm. A. Wulf

Anonymous (1)

*Deceased

2016 HONOR ROLL OF DONORS

LIFETIME GIVING SOCIETIES

We gratefully acknowledge the following members and friends who have made generous charitable lifetime contributions. Their collective, private philanthropy enhances the impact of the academies as advisor to the nation on issues of science, engineering, and medicine.

EINSTEIN SOCIETY

In recognition of members and friends who have made lifetime contributions of \$100,000 or more to the National Academy of Sciences, the National Academy of Engineering, or the National Academy of Medicine. We acknowledge contributions made as personal gifts or as gifts facilitated by the donor through a donor-advised fund, matching gift program, or family foundation. Names in bold are NAE members.

\$10 million and above

Arnold and Mabel **Beckman***
Bernard M. Gordon
Fred Kavli*

Daniel E. Koshland, Jr.*
George P. Mitchell*
Raymond and Beverly Sackler

James H. and Marilyn Simons

\$5 million to \$10 million

Donald L. Bren

William R. and Rosemary B.
Hewlett*

Peter O'Donnell, Jr.
Dame Jillian Sackler

\$1 million to \$5 million

Bruce and Betty Alberts
Richard and Rita Atkinson
Norman R. Augustine
Craig and Barbara **Barrett**
Jordan* and Rhoda **Baruch**
Stephen D. Bechtel, Jr.
Harry E. Bovay, Jr.*
Harvey V. Fineberg and Mary
E. Wilson
Penny and **Bill George**, George
Family Foundation
Cecil H. Green*

Michael and Sheila Held*
Ming and Eva **Hsieh**
Irwin and Joan **Jacobs**
Kenneth A. Jonsson*
Tillie K. Lubin*
John F. McDonnell
The Ambrose Monell
Foundation
Gordon and Betty **Moore**
Philip and Sima Needleman
Robert* and Mayari **Pritzker**

Richard L. and Hinda G.
Rosenthal*
Jack W. and Valerie Rowe
Fritz J. and Dolores H. Russ
Prize Fund of the Russ
College of Engineering and
Technology at Ohio
University
Bernard* and Rhoda Sarnat
Leonard D. Schaeffer
Sara Lee and Axel Schupf

\$500,000 to \$1 million

Rose-Marie and Jack R.*
Anderson
John and Elizabeth **Armstrong**
Kenneth E. Behring
Gordon Bell
Elkan R.* and Gail F. Blout
Carson Family Charitable Trust
Charina Endowment Fund
Ralph J.* and Carol M. Cicerone
James McConnell Clark
Henry David*
Richard Evans*

Eugene Garfield Foundation
Theodore Geballe
William T.* and Catherine
Morrison Golden
Alexander Hollaender*
Thomas V. Jones*
Cindy and **Jeong Kim**
Ralph and Claire **Landau***
Asta and **William W. Lang***
Ruben F.* and Donna **Mettler**
Dane* and Mary Louise **Miller**
Oliver E. and Gerda K. Nelson*

Gilbert S. Omenn and Martha A.
Darling
Shela and **Kumar Patel**
William J. Rutter
Herbert A. and Dorothea P.
Simon*
Raymond S. Stata
Roy and Diana Vagelos
Andrew and Erna* **Viterbi**
Alan M. Voorhees*
Anonymous (1)

*Deceased

2016 HONOR ROLL OF DONORS

\$250,000 to \$500,000

W.O. Baker*
Warren L. Batts
Clarence S. Coe*
Jerome H.* and Barbara N.
Grossman
William R. Jackson*
Robert L. and Anne K. James
Mary and **Howard* Kehrl**

Robin K. and Rose M. **McGuire**
Janet and **Richard M.* Morrow**
Ralph S. O'Connor
Kenneth H. Olsen*
Ann and **Michael Ramage**
Simon Ramo*
Anne and **Walt Robb**
Stephen* and Anne Ryan

Henry and Susan **Samueli**
H.E. Simmons*
Judy Swanson
Ted Turner
Leslie L. Vadasz
Martha Vaughan
Charles M.* and Rebecca M. **Vest**

\$100,000 to \$250,000

Holt Ashley*
Francisco J. and Hana Ayala
William F. Ballhaus, Sr.*
Thomas D.* and Janice H. **Barrow**
H.H. and Eleanor F. Barschall*
Daniel and Frances **Berg**
Elwyn and Jennifer **Berlekamp**
Diane and Norman Bernstein
Bharati and **Murty Bhavaraju**
Erich Bloch*
Barry W. Boehm
Paul F. Boulos
David G. Bradley
Lewis M. Branscomb
Sydney Brenner
George* and Virginia **Bugliarello**
Malin Burnham
Ursula Burns and Lloyd Bean
John and Assia **Cioffi**
Paul Citron and Margaret Carlson
Citron
A. James Clark*
G. Wayne Clough
W. Dale and Jeanne C. **Compton***
John D. Corbett*
Ross and Stephanie **Corotis**
Lance and Susan **Davis**
Roman W. DeSanctis
Robert and Florence **Deutsch**
Nicholas M. Donofrio
Paul M. Doty*
Charles W. Duncan, Jr.
Ruth and Victor Dzau
George and Maggie Eads
Robert and Cornelia **Eaton**
James O. Ellis, Jr. and **Elisabeth**
Paté-Cornell
Dotty and **Gordon England**

Emanuel and Peggy Epstein
Olivia and **Peter Farrell**
Michiko So* and Lawrence
Finegold
Tobie and **Daniel J.* Fink**
George and Ann **Fisher**
Robert C.* and Marilyn G. **Forney**
Harold K.* and Betty **Forsen**
William L. and Mary Kay **Friend**
Christopher Galvin
William H. and Melinda F. **Gates III**
Nan and **Chuck Geschke**
Jack and Linda Gill
Martin E. and Lucinda **Glicksman**
George and Christine Gloeckler
Christa and Detlef Gloge
Avram Goldstein*
Robert W. Gore
Paul and Judy **Gray**
Corbin Gwaltney
John O. Hallquist
Margaret A. Hamburg and Peter F.
Brown
William M. Haney III
George and Daphne **Hatsopoulos**
John L. Hennessy
Jane Hirsh
Chad and Ann **Holliday**
Michael W. Hunkapiller
M. Blakeman Ingle
Richard B. Johnston, Jr.
Anita K. Jones
Trevor O. Jones
Thomas Kailath
Yuet Wai and Alvera Kan
Leon K. and Olga **Kirchmayer***
Frederick A. Klingenstein
William I. Koch

Gail F. Koshland
Jill Howell Kramer
Kent Kresa
John W. Landis*
Janet and Barry Lang
Ming-wai Lau
Gerald and Doris **Laubach**
David M.* and Natalie **Lederman**
Bonnie Berger and **Frank Thomson**
Leighton
Frances and **George Ligler**
Whitney and Betty MacMillan
Asad M., Gowhartaj, and
Jamal **Madni**
Davis L. Masten and Christopher
Ireland
Roger L. McCarthy
William W. McGuire
Burt and Deedee McMurtry
G. William* and Ariadna Miller
Ronald D. Miller
Stanley L. Miller*
Sanjit K. and Nandita **Mitra**
Joe and Glenna Moore
David* and Lindsay Morgenthaler
Clayton Daniel and Patricia L.
Mote
Ellen and **Philip Neches**
Susan and **Franklin M. Orr, Jr.**
David Packard*
Charles and Doris **Pankow***
Larry* and Carol **Papay**
Jack S. Parker*
Edward E. Penhoet
Allen E.* and Marilyn **Puckett**
Richard F. and Terri W. **Rashid**
Alexander Rich*
Ronald L. Rivest

*Deceased

2016 HONOR ROLL OF DONORS

Matthew L. Rogers and Swati Mylavarapu
Henry M. Rowan*
Joseph E. and Anne P. **Rowe***
Jonathan J. Rubinstein
Maxine L. Savitz
Walter Schlup*
Wendy and **Eric Schmidt**
David E. Shaw
Richard P. Simmons
Robert F. and Lee S. **Sproull**

Georges C. St. Laurent, Jr.
Arnold and Constance **Stancell**
Edward C. Stone
John and Janet **Swanson**
Charlotte and **Morris Tanenbaum**
Peter and Vivian **Teets**
James M. Tien and Ellen S. Weston
Gary and Diane **Tooker**
James J. Truchard
John C. Wall
Robert and Joan **Wertheim**

Robert M.* and Mavis E. **White**
John C. Whitehead*
Jean D. Wilson
Wm. A. Wulf
Ken Xie
Tachi and Leslie Yamada
Adrian Zaccaria
Alejandro Zaffaroni*
Janet and Jerry Zucker
Anonymous (2)

Listed below are individuals who became members of the Einstein Society between January 1 and September 15, 2017:

Belinda and **Chip Blankenship**

GOLDEN BRIDGE SOCIETY

In recognition of NAE members and friends who have made lifetime contributions totaling \$20,000 to \$100,000. We acknowledge contributions made as personal gifts or as gifts facilitated by the donor through a donor-advised fund, matching gift program, or family foundation. Names in bold are NAE members.

\$75,000 to \$100,000

Ruth A. David
Thomas E. Everhart
Paul and Julie **Kaminski**

Rita Vaughn and **Theodore C.***
Kennedy
Johanna M.H. Levelt Sengers

Ronald and Joan **Nordgren**
Richard J. Stegemeier

\$50,000 to \$75,000

Jane K. and **William F. Ballhaus, Jr.**
Kristine L. Bueche
Corbett Caudill
William Cavanaugh
Joseph V. Charyk*
Sunlin Chou
The Crown Family
Paul E. Gray

Robert E. Kahn
John and Wilma **Kassakian**
Jane and **Norman N. Li**
Darla and **George E.* Mueller**
Jane and **Alan R. Mulally**
Narayana and Sudha **Murty**
Cynthia J. and **Norman A. Nadel**
Jaya and **Venky Narayanamurti**

John Neerhout, Jr.
Roberto Padovani
Ellen and **George A.* Roberts**
Warren G. Schlinger*
Leo John* and Joanne **Thomas**
Julia and **Johannes Weertman**
Sheila E. Widnall

\$20,000 to \$50,000

Andreas and Juana **Acrivós**
Rodney C. Adkins
Alice Merner Agogino
Clarence R. Allen
Valerie and **William A. Anders**
John and Pat **Anderson**
Seta and **Diran Apelian**
Ruth and **Ken Arnold**
Kamla* and **Bishnu S. Atal**
Nadine Aubry and John L. **Batton**
Ken Austin
Clyde and Jeanette **Baker**

William F. Banholzer
David K. Barton
Becky and Tom **Bergman**
R. Byron Bird
Diane and **Samuel W. Bodman**
Kathleen and **H. Kent Bowen**
Corale L. Brierley
James A. Brierley
Rodney A. Brooks
Harold Brown
Sigrid and **Vint Cerf**

Selim A. Chacour
Chau-Chyun Chen
Josephine Cheng
Uma Chowdhry
Joseph M. Colucci
Rosemary L. and **Harry M. Conger**
Malcolm R. Currie
David and Susan **Daniel**
Ruth M. Davis* and Benjamin Lohr
Jeffrey Dean
Pablo G. Debenedetti

*Deceased

2016 HONOR ROLL OF DONORS

Tom and Bettie Deen
Mary P. and Gerald P.* Dinneen
E. Linn Draper, Jr.
Mildred S. Dresselhaus*
James J. Duderstadt
Gerard W. Elverum
Stephen N. Finger
Edith M. Flanigen
Samuel C. Florman
G. David Forney
Bonnie and Donald N.* Frey
Douglas W. and Margaret P.
Fuerstenau
Elsa M. Garmire and Robert H.
Russell
Richard L. and Lois E. Garwin
Arthur and Helen Geoffrion
Louis V. Gerstner, Jr.
Paul H. Gilbert
Eduardo D. Glandt
Arthur L. and Vida F. Goldstein
Mary L. Good
Joseph W. Goodman
Albert G. Greenberg
Delon Hampton
Wesley L. Harris
Janina and Siegfried Hecker
Robert and Darlene Hermann
David and Susan Hodges
Bettie and Kenneth F.* Holtby
Edward E. Hood, Jr.
Evelyn L. Hu and David L. Clarke
Ray R. Irani
Edward G.* and Naomi Jefferson
George W. Jeffs
Frank and Pam Joklik
Min H. Kao
James R.* and Isabelle Katzer
Peter S. Kim

Robert M. and Pauline W.
Koerner
James N. Krebs
Lester C.* and Joan M. Krogh
Louis J. and M. Yvonne De Wolf
Lanzerotti
Cato and Cynthia Laurencin
Yoon-Woo Lee
Burn-Jeng Lin
Jack E. Little
Thomas and Caroline Maddock
Artur Mager*
Thomas J. Malone
James F. Mathis
Robert D. Maurer
Dan and Dalia Maydan
James C. McGroddy
Richard A. Meserve
James J. Mikulski
James K. and Holly T. Mitchell
Duncan T. Moore
Van and Barbara Mow
Cherry A. Murray
Robert M. and Marilyn R. Nerem
Matthew O'Donnell
Simon Ostrach
Claire L. Parkinson
Arogyaswami J. Paulraj
Paul S. Percy*
Lee and Bill Perry
Donald E. Petersen
Julia M. Phillips and John A.
Connor
Dennis J. Picard
John W. and Susan M.
Poduska
Donald E. Procknow
Henry H. Rachford, Jr.
Joy and George* Rathmann

Buddy D. Ratner
Eberhardt* and Deedee Rehtin
Kenneth and Martha Reifsnider
Julie and Alton D. Romig, Jr.
Howie Rosen and Susan Doherty
Vinod K. Sahney*
Steve* and Kathryn Sample
Jerry Sanders III
Linda S. Sanford
Robert E. and Mary L. Schafrik
Ronald V. Schmidt
Roland W. Schmitt
Martin B. and Beatrice E. Sherwin
Alfred Z. Spector and Rhonda G.
Kost
David B. and Virginia H. Spencer
Henry E. Stone
Gaye and Alan Taub
Rosemary and George
Tchobanglous
Daniel M. Tellep
David W. Thompson
James A. Trainham and Linda D.
Waters
Raymond Viskanta
Robert and Robyn Wagoner
Daniel I. Wang
Albert R.C. and Jeannie
Westwood
David A. Whelan
Willis S. White, Jr.
John J. Wise
Edgar S. Woolard, Jr.
A. Thomas Young
William and Sherry Young
Elias A. Zerhouni
Anonymous (1)

Listed below are individuals who became members of the Golden Bridge Society between January 1 and September 15, 2017:

Frances H. Arnold
Lenore and Rob Briskman
Alan C. Brown
Natalie W. Crawford

Elisabeth M. Drake
Diana S. and Michael D. King
Albert S. and Elizabeth M.
Kobayashi

Ellen J. Kullman
John M. Samuels, Jr.
George M. Whitesides

*Deceased

2016 HONOR ROLL OF DONORS

HERITAGE SOCIETY

In recognition of members and friends who have included the National Academy of Sciences, National Academy of Engineering, or National Academy of Medicine in their estate plans or who have made some other type of planned gift to the Academies.

Gene M.* and Marian **Amdahl**
Betsy Ancker-Johnson
John C. Angus
John and Elizabeth **Armstrong**
Norman R. Augustine
Jack D. Barchas
Harrison H. and Catherine C. **Barrett**
Stanley Baum
Clyde J. Behney
Elisabeth Belmont
Daniel and Frances **Berg**
Paul Berg
Elkan R.* and Gail F. Blout
Enriqueta C. Bond
Daniel Branton
Robert and Lillian Brent
Corale L. Brierley
James A. Brierley
Lenore and **Rob Briskman**
Kristine L. Bueche
Dorit Carmelli
Peggy and Thomas Caskey
A. Ray Chamberlain
Linda and Frank Chisari
Rita K. Chow
John A. Clements
D. Walter Cohen
Morrel H. Cohen
Stanley N. Cohen
Colleen Conway-Welch
Ross and Stephanie **Corotis**
Ellis and Betsy Cowling
Molly Joel Coye
Barbara J. Culliton
Malcolm R. Currie
David and Susan **Daniel**
Peter N. Devreotes

Mildred S. Dresselhaus*
Gerard W. Elverum
Dotty and **Gordon England**
Emanuel and Peggy Epstein
Tobie and **Daniel J.* Fink**
Robert C.* and Marilyn G. **Forney**
William L. and Mary Kay **Friend**
Arthur and Helen **Geoffrion**
Paul H. Gilbert
Martin E. and Lucinda **Glicksman**
George and Christine Gloeckler
Christa and Detlef Gloge
Joseph W. Goodman
Chushiro* and Yoshiko Hayashi
John G. Hildebrand and Gail D. **Burd**
Nancy S. and Thomas S. Inui
Richard B. Johnston, Jr.
Anita K. Jones
Jerome Kagan
Diana S. and **Michael D. King**
Asta and **William W. Lang***
Norma M. Lang
Daniel P. Loucks
R. Duncan* and Carolyn Scheer **Luce**
Thomas and Caroline **Maddock**
Artur Mager*
Pat and Jim McLaughlin
Jane Menken
Arno G. Motulsky
Van and Barbara **Mow**
Guido Munch
Mary O. Munding
Philip and Sima Needleman
Norman F. Ness
Ronald and Joan **Nordgren**

Gilbert S. Omenn and Martha A. **Darling**
William and Constance **Opie***
Bradford W. and Virginia W. **Parkinson**
Zack T. Pate
Neil and Barbara Pedersen
Frank Press
Simon Ramo*
James J. Reisa, Jr.
Emanuel P. Rivers
Richard J. and Bonnie B. **Robbins**
Eugene* and Ruth Roberts
James F. Roth
Esther and Lewis Rowland
Sheila A. Ryan
Paul R. Schimmel
Stuart F. Schlossman
Rudi* and Sonja Schmid
Kenneth I. Shine
Robert L. Sinsheimer
Arnold and Constance **Stancell**
H. Eugene Stanley
Rosemary A. Stevens
John and Janet **Swanson**
John A. Swets
Esther Sans Takeuchi
Paul and Pamela Talalay
Walter Unger
John C. Wall
Patricia Bray-Ward and David C. **Ward**
Robert and Joan **Wertheim**
Maw-Kuen Wu
Wm. A. Wulf
Tilahun D. Yilma
Michael Zubkoff
Anonymous (1)

*Deceased

2016 HONOR ROLL OF DONORS

FOUNDATIONS, CORPORATIONS, AND OTHER ORGANIZATIONS

LIFETIME

In recognition of foundations, corporations, and other organizations that have given gifts or grants totaling \$1 million or more to the National Academy of Sciences, the National Academy of Engineering, or the National Academy of Medicine. Names in bold have supported the NAE.

\$25 million or more

Carnegie Corporation of New York
The Ford Foundation
The Bill & Melinda Gates Foundation
The Robert Wood Johnson Foundation

The Kavli Foundation
W.M. Keck Foundation
W.K. Kellogg Foundation
The Koshland Foundation

\$10 million to \$25 million

Arnold and Mabel Beckman Foundation
The Charles Stark Draper Laboratory
The William and Flora Hewlett Foundation
Howard Hughes Medical Institute
The John D. and Catherine T. MacArthur Foundation

The Andrew W. Mellon Foundation
The Cynthia and George Mitchell Foundation
Raymond & Beverly Sackler Foundation
Simons Foundation
Alfred P. Sloan Foundation

\$5 million to \$10 million

Michael and Susan Dell Foundation
The Grainger Foundation
The Irvine Company
The Pew Charitable Trusts

Kaiser Permanente
Merck & Company, Inc.
Gordon and Betty Moore Foundation
The Rockefeller Foundation

\$1 million to \$5 million

American Board of Family Medicine
American Cancer Society
American Legacy Foundation
American Public Transportation Association
America's Health Insurance Plans Foundation
Amgen, Inc.
Laura and John Arnold Foundation
Association of American Railroads
AstraZeneca Pharmaceuticals LP
AT&T Corporation
Atkinson Family Foundation
The Atlantic Philanthropies (USA)
Craig & Barbara Barrett Foundation
Battelle
S.D. Bechtel, Jr. Foundation
Blue Shield of California Foundation
The Boeing Charitable Trust
The Boeing Company
Breast Cancer Research Foundation
Bristol-Myers Squibb Company
Burroughs Wellcome Fund
The California Endowment
California HealthCare Foundation

Margaret A. Cargill Foundation
CDC Foundation
Chevron Corporation
Chrysler Group LLC
The Commonwealth Fund
The Dow Chemical Company
E.I. du Pont de Nemours & Company
Eastman Kodak Company
The Ellison Medical Foundation
ExxonMobil Corporation
ExxonMobil Foundation
Ford Motor Company
Foundation for Child Development
Foundation for Food and Agriculture Research
General Electric Company
General Motors Company
GlaxoSmithKline
Google Inc.
William T. Grant Foundation
Great Lakes Protection Fund
The Greenwall Foundation
The John A. Hartford Foundation
Leona M. and Harry B. Helmsley Foundation

Hewlett-Packard Company
Hsieh Family Foundation
Intel Corporation
International Business Machines Corporation
 Johnson & Johnson
 The JPB Foundation
JSM Charitable Trust
 Ewing Marion Kauffman Foundation
 The Susan G. Komen Breast Cancer Foundation
 Daniel E. Koshland, Jr. Family Fund
 The Kresge Foundation
 Eli Lilly and Company
Lockheed Martin Corporation
Richard Lounsbery Foundation
 Lumina Foundation for Education
 Josiah Macy, Jr. Foundation
 Merck Company Foundation
Microsoft Corporation
 The Ambrose Monell Foundation
Monsanto Company

National Multiple Sclerosis Society
Northrop Grumman Corporation
Northrop Grumman Foundation
 Novartis Pharmaceuticals Corporation
 Nuclear Threat Initiative
O'Donnell Foundation
The David and Lucile Packard Foundation
 Peter G. Peterson Foundation
Pfizer, Inc.
Robert Pritzker Family Foundation
 Research Corporation for Science Advancement
 Rockefeller Brothers Fund
 Richard & Hinda Rosenthal Foundation
 Sanofi-Aventis
Shell Oil Company
 The Spencer Foundation
 The Starr Foundation
 The Wellcome Trust
 Robert W. Woodruff Foundation
Xerox Corporation

ANNUAL

In recognition of foundations, corporations, or other organizations that made gifts or grants to support the National Academy of Engineering in 2016.

The Agouron Institute
 Avid Solutions Industrial Process Control
 Baxter International Foundation Matching Gift Program
 Bell Family Foundation
 Benevity Community Impact Fund
 Bodman Family Foundation
 The Boeing Charitable Trust
 The Boeing Company
 Boeing PAC Match Program
 Boer Family Foundation
 Branscomb Family Foundation
 Castaing Family Foundation
 Chevron Corporation
 Chevron Matching Employee Funds
 Community Foundation Silicon Valley
 Cummins, Inc.
 Albert and Joan Dorman Family Foundation
 The Charles Stark Draper Laboratory
 Egon Zehnder
 Ernst & Young
 ExxonMobil Corporation
 ExxonMobil Foundation
 Fidelity Brokerage Services, LLC

Fidelity Charitable Gift Fund
 The Ford Foundation
 Forney Family Foundation
 Paul Galvin Memorial Foundation Trust
 Harendra S. Gandhi Foundation
 The Arthur and Linda Gelb Charitable Foundation
 General Aero-Science Consultants, LLC
 General Electric Company
 General Electric Foundation
 Geosynthetic Institute
 Gerstner Family Foundation
 Gratis Foundation
 Hewlett-Packard Company
 Honeywell International Charity Matching
 Hopper-Dean Foundation
 Horizon Foundation for NJ Matching Gifts
 Hsieh Family Foundation
 Innovyze
 International Business Machines Corporation
 Kahle/Austin Foundation
 W.M. Keck Foundation
 Lockheed Martin Corporation
 Medtronic Foundation
 Merrill Lynch & Company

Microsoft Corporation
The Gordon and Betty Moore Foundation
Morgan Stanley
Morgan Stanley Smith Barney Global Impact Funding Trust
National Philanthropic Trust
Network for Good
Northrop Grumman Foundation
Employee Charitable Organization of Northrop Grumman
Ohio University Foundation
The Omaha Community Foundation
Oracle Corporation
Orcas Island Community Foundation
Pennoni Family Foundation
PJM Interconnection
PSEG Power of Giving Campaign
Public Education on Technology & Science
Qualcomm, Inc.
R&K Christensen Management, LLC
The Rothberg Family Charitable Foundation
Henry M. Rowan Family Foundation
B. Donn and Becky Russell Charitable Foundation
Samueli Foundation

Henry & Sally Schwartz Family Foundation
The Seattle Foundation
Shell Hero Matching Gifts Program
Shell Oil Company
Shell Oil Company Foundation Educational Matching Gifts Program
Siegel & Family Foundation
Silicon Valley Community Foundation
The Morris & Charlotte Tanenbaum Family Foundation
TBL Foundation
TIAA-CREF
Triangle Community Foundation
Two Sigma Investments, LP
United Technologies Corporation
The US Charitable Gift Trust
USF Research Foundation
Vanguard Charitable Endowment Program
Wells Fargo Advisors, LLC
The Woolard Family Foundation
Zerhouni Family Charitable Foundation
Anonymous (1)

We have made every effort to list donors accurately and according to their wishes. If we have made an error, please accept our apologies and contact the Development Office at 202.334.2431 or giving@nae.edu so we can correct our records. Thank you.

QUICK REFERENCE GUIDE

Sunday, October 8

All events take place at the NAS Building, 2101 Constitution Avenue NW, unless otherwise noted.

10:30 am–4:00 pm	Registration	NAS 120
11:00 am–12:15 pm	Brunch	West Lawn
11:00 am–12:15 pm	Financial, Gift and Estate Planning Seminar (with brunch)	Members' Room
	PUBLIC PROGRAM	
12:30–2:00 pm	Induction Ceremony for NAE Class of 2017	Kavli Auditorium
2:30–4:00 pm	Awards Program	Kavli Auditorium
4:30–5:30 pm	Plenary Speakers: <i>Autonomous Systems</i>	Kavli Auditorium
5:30–7:00 pm	Reception	West Lawn
6:00–9:00 pm	Golden Bridge Society Reception and Dinner (by invitation)	Offsite

Monday, October 9

7:00 am–2:00 pm	Registration	NAS 120
7:00–8:30 am	Continental Breakfast	West Lawn
7:00–8:30 am	Foreign Secretary's Breakfast (by invitation to the foreign members)	Members' Room
7:00–8:30 am	Home Secretary's Breakfast (by invitation)	Lecture Room
8:30–9:30 am	NAE Business Session	Kavli Auditorium
9:30–12:30 pm	Forum: AUTONOMY ON LAND AND SEA AND IN THE AIR AND SPACE	Kavli Auditorium
12:30–1:30 pm	Lunch	West Lawn
12:45–1:30 pm	Testifying before Congress: A Tutorial (with lunch)	Lecture Room
2:00–5:00 pm	Section Meetings	NAS Building and Keck Center
6:30 pm	Reception	JW Marriott, Grand Ballroom
7:30 pm–midnight	Dinner and Dancing	JW Marriott, Grand Ballroom

The National Academies of
SCIENCES • ENGINEERING • MEDICINE

The nation turns to the National Academies of Sciences, Engineering, and Medicine for independent, objective advice on issues that affect people's lives worldwide.

www.national-academies.org