

Research

Microsoft Research Faculty Fellows 2005-2009 and beyond...

Tom McMail
Sr. Research Program Manager
Microsoft External Research

Engaging through Fellowships

Programs Sponsored by Microsoft Research

- "New Faculty Fellowships" 2005-2009
 - Investment in developing talent critical to computational disciplines

- Long-term, collaborative relationships with tomorrow's leaders
- Grants for investigators to build teams, engage in riskier research
- Original Scope: North America
- "Microsoft Research Faculty Fellowships" 2010 and beyond...
 - Note: new name, broader geographical reach
 - Building on success of previous program

Five years, 25 fellows, many research areas...

Microsoft Research New Faculty Fellows						
2009	Rafael Pass	cryptography	Cornell			
	Luis Ceze	system architecture	University of Washington			
	Gill Bejerano	bioinformatics, genomics	Stanford			
	Nicole Immorlica	theory, economics, social computing	Northwestern			
	Svetlana Lazebnik	computer vision	University of North Carolina - Chapel Hill			
2008	Kristen Grauman	visualization and search	University of Texas - Austin			
	Susan Hohenberger	cryptography	Johns Hopkins			
	Robert Kleinberg	algorithms, learning, game theory	Cornell			
	Philip Levis	software, wireless networking	Stanford			
	Russell Tedrake	machine learning, robotics	Massachussetts Institute of Technology			
	Magdalena Balazinska	databases, distributed systems	University of Washington			
2007	Josh Bongard	evolutionary robotics, ai	University of Vermont			
	Yixin Chen	nonlinear optimization, ai, data mining	Washington University - St Louis			
	Adam Siepel	computational biology, genomics	Cornell			
	Luis von Ahn	human computing	Carnegie Mellon			
2006	Regina Barzilay	computational linguistics	Massachussetts Institute of Technology			
	Aaron Hertzmann	animation modeling, biomechanics	University of Toronto			
	Scott Klemmer	human computer interaction, design	Stanford			
	Eddie Kohler	programming environments	University of California - Los Angeles			
	Fei-Fei Li	computer vision	Princeton			
2005	Frédo Durand	image synthesis, physics, visual perception	Massachussetts Institute of Technology			
	Subhash Khot	theory, complexity	New York University			
	Dan Klein	machine learning of natural language	University of California - Berkeley			
	Radhika Nagpal	embedded networks, swarm robotics	Harvard			
	Wei Wang	data mining, molecular biology	University of North Carolina - Chapel Hill			

9 fellows from the past 4 years are here to share their experiences with us

Microsoft Research New Faculty Fellows					
2009	Rafael Pass	cryptography	Cornell		
	Luis Ceze	system architecture	University of Washington		
	Gill Bejerano	bioinformatics, genomics	Stanford		
	Nicole Immorlica	theory, economics, social computing	Northwestern		
	Svetlana Lazebnik	computer vision	University of North Carolina - Chapel Hill		
2008	Kristen Grauman	visualization and search	University of Texas - Austin		
	Susan Hohenberger	cryptography	Johns Hopkins		
	Robert Kleinberg	algorithms, learning, game theory	Cornell		
	Philip Levis	software, wireless networking	Stanford		
	Russell Tedrake	machine learning, robotics	Massachussetts Institute of Technology		
	Magdalena Balazinska	databases, distributed systems	University of Washington		
2007	Josh Bongard	evolutionary robotics, ai	University of Vermont		
	Yixin Chen	nonlinear optimization, ai, data mining	Washington University - St Louis		
	Adam Siepel	computational biology, genomics	Cornell		
	Luis von Ahn	human computing	Carnegie Mellon		
2006	Regina Barzilay	computational linguistics	Massachussetts Institute of Technology		
	Aaron Hertzmann	animation modeling, biomechanics	University of Toronto		
	Scott Klemmer	human computer interaction, design	Stanford		
	Eddie Kohler	programming environments	University of California - Los Angeles		
	Fei-Fei Li	computer vision	Princeton		
2005	Frédo Durand	image synthesis, physics, visual perception	Massachussetts Institute of Technology		
	Subhash Khot	theory, complexity	New York University		
	Dan Klein	machine learning of natural language	University of California - Berkeley		
	Radhika Nagpal	embedded networks, swarm robotics	Harvard		
	Wei Wang	data mining, molecular biology	University of North Carolina - Chapel Hill		

Program Highlights

- Rigorous selection process
 - Each institution nominates only one top candidate
 - Reviewed by top researchers and academic thought leaders
 - Multiple rounds of intense evaluation
 - Results in fellowship awards that are considered quite prestigious

Winners

- 5 each year in North America; more next year (wider scope)
- Receive grant monies enabling acceleration of their research
- Develop strong collaborative relationships with Microsoft researchers
- Access to Microsoft tools and technologies
- Can nominate their graduate assistants for internships

Meet the 2009 Microsoft Research New Faculty Fellows...

Rafael Pass
Cornell University

Svetlana Lazebnik
University of North Carolina,
Chapel Hill

Luis Ceze
University of Washington

Nicole Immorlica

Northwestern University

Gill Bejerano
Stanford University

Cryptography

Graphics, Visualization, Computer Vision

Systems Architecture

Theory, Economics, Social Computing

Bioinformatics, **Genomics**

2010 Program: Scope and Changes

- New name: "Microsoft Research Faculty Fellowships"
 - Previously "New Faculty Fellowships" 2005-2009
 - Due to successes, broadening beyond North America in 2010
 - Adding one fellow each from two other regions
 - Europe, Middle East, Africa (EMEA)
 - Latin America (LATAM)
- 2010 Fellowship Selection Process
 - Sep–Oct 2009: each institution submits one nominee
 - Applications vetted through 3 rounds of reviews
 - Winners announced in April 2010
 - Program information: http://research.microsoft.com/en-us/collaboration/awards/nff.aspx

Next...

- Fellows' stories, in their own words...
- Some details from the most recent three years:
 - 2009 Gill Bejerano, Stanford
 - 2008 Robert Kleinberg, Cornell
 - 2007 Magdalena Balazinska, University of Washington
- Panel discussion all nine fellows

Research

Microsoft®

Your potential. Our passion.™

© 2009 Microsoft Corporation. All rights reserved. Microsoft, Windows Vista and other product names are or may be registered trademarks and/or trademarks in the U.S. and/or other countries. The information herein is for informational purposes only and represents the current view of Microsoft Corporation as of the date of this presentation. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information provided after the date of this presentation. MICROSOFT MAKES NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO THE INFORMATION IN THIS PRESENTATION.