Alfred P. S. Research Fellowships 20

The Alfred P. Sloan Foundation congratulates the winners of the 2014 Sloan Research Fellowships. These 126 early-career scholars represent the most promising scientific researchers working today. Their achievements and potential place them among the next generation of scientific leaders in the U.S. and Canada. Since 1955, Sloan Research Fellows have gone on to win Nobel Prizes, Fields Medals, National Medals of Science, John Bates Clark Medals, and numerous other distinguished awards.

CHEMISTRY

Emily Balskus

Harvard University

Wesley H. Bernskoetter

Brown University

Matthew Bush

University of Washington

Rebecca A. Butcher University of Florida

Mircea Dincă

Massachusetts Institute of Technology

Guangbin Dong

University of Texas, Austin

Gordana Dukovic

University of Colorado, Boulder

Prashant Jain

University of Illinois

Jeremiah A. Johnson

Massachusetts Institute of Technology

Svetlana Kilina

North Dakota State University

Robert Knowles

Princeton University

Thomas Markland

Stanford University

Tyrel McQueen Johns Hopkins University

Jeetain Mittal

Lehigh University

Pavel Nagorny

University of Michigan

Bradley Olsen

Massachusetts Institute of Technology

Gary Patti

Washington University in St. Louis

Rodney Priestley

Princeton University

Alexander Radosevich

The Pennsylvania State University Joel Rosenthal

University of Delaware

Ryan A. Shenvi

Scripps Research Institute

Nathaniel Szymczak University of Michigan

Junrong Zheng

Rice University

COMPUTATIONAL & **EVOLUTIONARY MOLECULAR BIOLOGY**

Maria Barna

Stanford University

Clifford Brangwynne Princeton University

Lawrence David Duke University

Raluca Gordân

Duke University

Simon Gravel

McGill University

Sebastian Klinge Rockefeller University

Anshul Kundaje

Stanford University

Benjamin Langmead

Johns Hopkins University

Kirk E. Lohmueller

University of California, Los Angeles Sushmita Roy

University of Wisconsin, Madison

Julia Salzman Stanford University

Justin B. Siegel

University of California, Davis

COMPUTER SCIENCE

Animashree Anandkumar

University of California, Irvine

Maria-Florina Balcan Georgia Institute of Technology

Jernej Barbič

University of Southern California **Jeffrey Bigham**

Carnegie Mellon University

Chris Callison-Burch

University of Pennsylvania

Stephen Chong Harvard University

Philip Brighten Godfrey

University of Illinois, Urbana-Champaign

Sharon Goldberg

Boston University

Shan Lu

University of Wisconsin, Madison

Tapan Parikh

University of California, Berkeley

Pradeep Ravikumar University of Texas, Austin

Alexander Sherstov

University of California, Los Angeles

Elaine Shi

University of Maryland, College Park

David Steurer

Cornell University

Patrick G. Traynor

Georgia Institute of Technology

Paul Valiant

Brown University

ECONOMICS

John N. Friedman Harvard University

Zhiguo He

The University of Chicago

Richard Hornbeck

Harvard University

Jakub Kastl

Stanford University Ilyana Kuziemko

Columbia University

Emi Nakamura Columbia University

Brent Neiman

Eric Glen Weyl

MATHEMATICS

The University of Chicago

The University of Chicago

Nir Avni

Northwestern University

Nayantara Bhatnagar University of Delaware

Maksym Fedorchuk Boston College

Jonathan Hauenstein

North Carolina State University

Kai-Wen Lan

University of Minnesota

Lionel Levine

Cornell University Ivan Loseu

Northeastern University **Maryanthe Malliaris**

The University of Chicago Amir Mohammadi

University of Texas, Austin **Aaron Naber**

Northwestern University

Deanna Needell Claremont McKenna College

Michael J. Neilan University of Pittsburgh

Benoit Pausader Princeton University

Charles Smart Massachusetts Institute of Technology

Jared Speck Massachusetts Institute of Technology

Samuel Stechmann

University of Wisconsin, Madison

Song Sun Stony Brook University

Benjamin Webster University of Virginia

Jared Weinstein

Boston University

University of Wisconsin, Madison **NEUROSCIENCE**

Danielle S. Bassett

University of Pennsylvania

Gloria B. Choi Massachusetts Institute of Technology

Marlene R. Cohen

University of Pittsburgh

Benjamin de Bivort Harvard University

Dion Dickman University of Southern California

Adam Douglass

University of Utah **Liang Feng**

Stanford University

Jennifer Garrison University of Southern California/ **Buck Institute**

Julie Golomb Ohio State University

Court Hull

Duke University

Mehrdad Jazayeri Massachusetts Institute of Technology

Jeremy Kay **Duke University**

Roozbeh Kiani New York University

Zachary Knight

University of California, San Francisco **Nicholas Stavropoulos**

Massachusetts Institute of Technology

New York University

OCEAN SCIENCES

Jake Bailey University of Minnesota

Maureen L. Coleman

The University of Chicago **Douglas Edmonds**

Indiana University **Brian Hopkinson**

University of Georgia

Kristopher B. Karnauskas Massachusetts Institute of Technology/ WHOI

Martin Krkosek University of Toronto

Malin Pinsky Rutgers University

Alison Sweeney

PHYSICS

University of Pennsylvania

Dmitry Abanin University of Waterloo

Waseem Bakr Princeton University

Christoph Baranec University of Hawaii

Phillip Barbeau Duke University

Clifford Cheung California Institute of Technology

John Paul Chou Rutgers University

Daniel Fabrycky The University of Chicago

Matthew Foster Rice University

Sergey Frolov University of Pittsburgh

Ian Garrick-Bethell University of California, Santa Cruz

Emanuel Gull

University of Michigan Christoph A. Haselwandter

University of Southern California

Ryan C. Hickox Dartmouth College

Philip Hopkins California Institute of Technology

David Hsieh California Institute of Technology

Daniel Jafferis

Harvard University Jared Kaplan

Johns Hopkins University

M. Lisa Manning Syracuse University

Reina Maruyama

Brian Metzger Columbia University

Yale University

Karin I. Öberg

Harvard University Shinsei Ryu

University of Illinois, Urbana-Champaign **Monika Schleier-Smith**

Stanford University

Too often we fail to recognize and pay tribute to the creative spirit. It is that spirit that creates our jobs... There has to be this

pioneer, the individual who has the courage, the ambition to overcome the obstacles that always develop when one tries to do something worthwhile, especially when it is new and different. (Alfred P. Sloan Jr., 1941) The Alfred P. Sloan Foundation is a philanthropic, not-for-profit grantmaking institution that supports original research and broad-based

Kay Tye

education in science, technology, engineering, mathematics, and economic performance. For more information visit www.sloan.org.