CSE 190A
Assignment 1

Current Women in Technology
Due: Class 2, April 8. Post to your webpage/blog, and bring info to share with class plus a photo.
In Women Who Risk: Making Women in Technology Visible, Tara Hunt argues that instead of constantly asking why there are no women in the tech industry, we should recognize the women who are active.

This assignment explores current women playing various roles in the computer science field. It should help us become familiar with current notable women, showcase some interesting projects, and touch on work done to improve the representation of women in the field. Hopefully we’ll discover some common characteristics between these women and ourselves, and be able to relate their experiences to our own.
Leaders and innovators:
In academia / promoting women in tech:
Maria Klawe: First female president of Harvey Mudd

Anita Borg: Computer scientist, founded multiple major programs for women in tech
Lucinda Sanders: CEO, co-founder: National Center for Women & Information Technology
Danah Boyd: researcher at Yahoo, social networking expert, PhD candidate at UC Berkley

Jane Margolis: wrote Unlocking the Clubhouse, on college women in cs
Usability / accessibility / tech for improving lives
Chieko Asakawa: IBM researcher on accessibility for visually impaired, blind since 14

Ruzena Bajcsy: director of Center for Information Technology Research in the Interest of Society

Nancy Leveson: former CSE faculty, created “software safety” field: systems that save lives, property
Software / programming

Barbara Liskov: first woman in the US to receive a Ph.D. in CS! MIT professor.

Fran Allen: programming languages, compilers; only woman to win Turing award (“Nobel Prize” of cs)

Theory / math:

Daphne Koller: McArthur winner, new computational methods for representing reason and knowledge
Anna Karlin: CSE faculty, theoretical cs, design and analysis of algorithms

Lenore Blum: architecture and math in college, MIT professor, theory of computation and complexity
Robotics / hardware:

Yoky Matsuoka: MacArthur winner for neurobotics work, CSE faculty

Susan Eggers: co-inventor of influential processer technology, CSE faculty

Helen Greiner: co-founder of iRobot (makes of Roomba)
Grace Hopper: developed the first compiler for a programming language
Businesswomen in tech / startup founders :

Judy Estrin: entrepreneur, startups, Cisco systems, Sun Microsystems,

Padmasree Warrior: CTO of Cisco, formerly Motorola
Mitchell Baker: CEO of Mozilla
Blogs / entertainment:
Caterina Fake: Founder, photo-sharing site Flickr

Arianna Huffington: Founder, news blog Huffington Post

Meg Hourihan: Founder, blogging site Blogger

Mena Trott: Co-Founder, SixApart, a blogging software company which formerly owned LiveJournal

Jade Raymond: video game producer, TV show host

In your research, try to discover the following:
Context: What is your subject’s educational and career background? Who influenced her? What drew her to her field? Did any specific characteristics enable her to become a significant contributor?
Accomplishments: What contributions did she make to technology? What areas of business/life does her work impact? What does her research/company/personal mission entail? Did she work to change the view of women in science? What kind of recognition has she received for her work?
Characteristics: What traits does/did she possess that you admire? What similarities do you see between this computer scientist and yourself? What does it take to impact the tech field today?
To turn in assignment: Bring a photo and a page of info to class for discussion. Post your collected info on your class web site/blog, with a short bibliography. Bullet points are fine, but pay attention to details including spelling, grammar, and links, so your web site is easily legible for visitors.
Since these women are currently active (and some are pretty young), limited info may be available online. If you can’t find all of the details listed above, just bring whatever interesting facts you do find – the point is to become familiar with these women and their work.

I made sure there were at least a couple resources on each person online, and found it helpful to use Google and Wikipedia, and to search for both bios about and interviews with the person.

Helpful links for info on women in tech:

· Wikipedia: You can help make women in tech visible by adding/updating info!

www.wikipedia.org
· O’Reilly Network’s Women in Technology: First-hand accounts from current women in tech

www.oreillynet.com/womenintech/
· Women in Technology International Hall of Fame: short bios on 11 years of award winners

http://www.witi.com/center/witimuseum/halloffame/
