

IACR Fellows Ceremony
Crypto 2010

www.iacr.org

***IACR Fellows Program (•2002):
recognize outstanding IACR members for
technical and professional contributions that:***

- Advance the science, technology, and practice of cryptology and related fields;
- Promote the free exchange of ideas and information about cryptology and related fields;
- Develop and maintain the professional skill and integrity of individuals in the cryptologic community;
- Advance the standing of the cryptologic community in the wider scientific and technical world and promote fruitful relationships between the IACR and other scientific and technical organizations.

IACR Fellows Selection Committee (2010)

- Hugo Krawczyk (IBM Research)
- Ueli Maurer (IBM Zurich)
- Tatsuaki Okamoto (NTT research), chair
- Ron Rivest (MIT)
- Moti Yung (Google Inc and Columbia University)

Current IACR Fellows

- Tom Berson
- G. Robert Jr. Blakley
- Gilles Brassard
- David Chaum
- Don Coppersmith
- Whitfield Diffie
- Oded Goldreich
- Shafi Goldwasser
- Martin Hellman
- Hideki Imai
- Arjen K. Lenstra
- James L. Massey
- Ueli Maurer
- Kevin McCurley
- Ralph Merkle
- Silvio Micali
- Moni Naor
- Michael O. Rabin
- Ron Rivest
- Adi Shamir
- Gustavus (Gus) Simmons
- Jacques Stern

New IACR Fellows in 2010

- Andrew Clark
- Ivan Damgård
- Yvo Desmedt
- Jean-Jacques Quisquater
- Andrew Yao

Ivan Damgard

IACR Fellow, 2010

- For fundamental contributions to cryptography, for sustained educational leadership in cryptography, and for service to the IACR.

Jean-Jacques Quisquater

IACR Fellow, 2010

- For basic contributions to cryptographic hardware and to cryptologic education and for service to the IACR.

Nominations for 2011 are encouraged

- Candidates, nominators, and endorsers must be IACR members. Verify membership by corresponding with [iacrmem\(AT\)iacr.org](mailto:iacrmem(AT)iacr.org)
- Submit to [rivest\(AT\)mit.edu](mailto:rivest(AT)mit.edu)
- Deadline: December 31, 2010
- Detailed instructions at <http://www.iacr.org/fellows/>

Crypto 2010

- 15-19 August
- UCSB, Santa Barbara
- General Chair – Zulfikar Ramzan
- Program Chair – Tal Rabin

CHES 2010

- 18-20 August
- UCSB, Santa Barbara, USA
- General Co-chairs –
Cetin Koç and Jean-Jacques Quisquater
- Program Co-chairs –
Stefan Mangard and François-Xavier Standaert

