

The truest measure of Carnegie Mellon's success as an institution is the success of our graduates. Carnegie Mellon alumni are accomplishing great things all over the globe. From Tony Award winners to Nobel Prize winners, from CEOs to entrepreneurs, from Carnegie Mellon professors to artists, our alumni are researching great heights in their areas of expertise.

Carnegie Mellon's Notable Alumni

Paul Allaire (IA'66)

Recipient: Wall Street Transcript's CEO Bronze Award. Former Director, CEO ad Chairman of Xerox. Recipient: Alumni Association Merit Award. Carnegie Mellon Trustee.

Robert Armstrong (E'84)

Chevron Professor of Chemical Engineering, Massachusetts Institute of Technology.

William Atherton (A'69)

Film and Stage Actor: "The Pelican Brief," "Die Hard," "Die Hard 2," "Ghostbusters," and "Looking for Mr. Goodbar."

Rene Auberjonois (A'62)

Film, Stage and Television Actor: "Coco," "Star Trek: Deep Space Nine," "Benson," "The Little Mermaid," and "Boston Legal." Recipient: Tony Award. Recipient: Prism Award.

Robert Axtell (E'92)

Senior Fellow: Brookings Institution of Washington, D.C. Author: "Artificial Economies of Adaptive Agents: The Multi-Agent Systems Approach to Economics."

Molly McCloskey Barber (A'80)

Film and Television Actor: "Romper Room" and "Dawn of the Dead." Director: American Performance Studios.

John Bares (E'85)

Research Professor: Carnegie Mellon. Director: National Robotics Engineering Consortium.

Ray Baughman (S'64)

Professor of Chemistry and Director of the Alan G. MacDiarmid NanoTech Institute, University of Texas. Recipient: Distinguished Alumni Award.

Shari Belafonte-Harper (A'76)

Film Actor: "The Heidi Chronicles"; "The Player"; "The Women of Brewster Place"; and "Hotel." Model: appeared in over 200 magazine covers and television commercials.

Sandra Lipsitz Bem (MM'65)

Professor and director of women's studies: Cornell University. Developed Bem Sex Role Inventory. Author: "The lenses of gender: Transforming the debate on sexual inequality."

Marcel Bergerman (E'96)

Systems Scientist: Vision & Autonomous Systems Center (VASC), Robotics Institute at Carnegie Mellon.

Benno Bernt (IA'54)

Retired president and CEO: Rayovac Corporation. Founding director: Carnegie Mellon's Technology Transfer program and retired Chairman of University Partners, Inc. Former Carnegie Mellon Trustee.

Sara Clark Bisel (MM'54, deceased)

Anthropologist. Pioneer in chemical analysis of skeletons. Fellow: Smithsonian Institution.

Francois Bitz (E'85)

Co-Founder and Distinguished Consultant: FORE Systems (now Marconi Corporation).

Stephen Bochco (A'69)

Television Writer and Producer: "Hill Street Blues," "LA Law," "NYPD Blue," and "Murder One." Recipient: 10 Emmys. Recipient: Television Producer of the Year. Recipient: Edgar Allan Poe Awards.

Mel Bochner (A'62)

Artist: Museum of Modern Art, Whitney Museum of American Art. Senior critic: Yale University. Designer: Kraus Campo (along with Michael Van Valkenburg). Recipient: Alumni Award.

Jonathan Borofsky (A'64)

Artist: Minneapolis Institute of the Arts, Civic Center/Tom Bradley Station, Los Angeles. Creator: "Walking to the Sky."

Barbara Bosson (A'70)

Actress: "Murder One" and "Hill Street Blues." Recipient: Q Award. Carnegie Mellon Trustee.

Albert Brooks (A'70)

Film Writer, Actor and Director: "Real Life," "Mother," "The Scout," "Defending Your Life," "Lost in America," and "The Simpsons Movie." Recipient: American Comedy Awards. Recipient: National Society of Film Critics Award.

Lucian Caste (A'50)

Architect. Owner and president: Lucian Caste Architects and Lucian Caste Investment Properties. Vice president: Caste Village, Inc. Carnegie Mellon Trustee.

Gaius Charles (A'05)

Film and Television Actor: "Toe to Toe," "Friday Night Lights," and "Law & Order."

Michelene Chi (S'70)

Professor: Psychology Department, University of Pittsburgh. Senior Scientist: Learning Research and Development Center.

Francois Clemmons (A'69)

Founder/director: Harlem Spiritual Ensemble. Twilight Scholar: Middlebury College. Special Guest: "Mister Rogers Neighborhood." Recipient: Alumni Award.

Maxwell Connan (E'39, deceased)

Retired President: Connan Industrial Properties. Former Carnegie Mellon Trustee.

Frank Converse (A'62)

Television Actor: "Coronet Blue," "N.Y.P.D.," "Movin' On," and "One Life to Live." Broadway Actor: "First One Asleep, Whistle."

John Patrick Crecine (IM'61, deceased)

Former President: Georgia Institute of Technology. Former Senior Vice President: Academic Affairs at Carnegie Mellon. Partner: CRITP, LLC.

James Cromwell (A'64)

Actor: "Babe," "Star Trek: 1st Contact," "LA Confidential," "Deep Impact," "The People vs. Larry Flynt," and "Romeo is Bleeding." Recipient: Western Heritage Award.

John Currin (A'84)

Painter: Carnegie International, Whitney Museum of American Art, and the Smithsonian Institution.

Ted Danson (A'72)

Television Actor: "Cheers." Film Actor: "Three Men and a Baby," "Made in America," "Dad," and "Saving Private Ryan."

Joan Darling (A'57)

Actress and Teacher: Bettye McCartt Artists Agency. Actor: "M*A*S*H," "Taxi," "Mary Hartman, Mary Hartman." Recipient: Emmy.

Iris Ranier Dart (A'66)

Novelist: "Beaches," "Show Business Kills," "The Stork Club," and "When I Fall in Love."

William Dill (IA'53)

Former president: Babson College. Consultant: University of Southern Michigan.

Anne Ophelia Dowden (A'30)

Author/illustrator: over 20 books on botanical subjects. Chief publisher: Harper Collins.

Fred Eversley (E'63)

Sculptor: Metal. Received the "Lorenzo di Medici" prize at the Biennale Internazionale dell'Arte Contemporanea in Florence. "First Artist in Residence" at the Smithsonian Institution in Washington, D.C.

Abe Feder (A'30, deceased)

Lighting Designer. Lighting Director: Federal Theatre Project. Recognized as one of the most distinguished Lighting Designers in Broadway's history. Contemporaries described him as "a genius with light."

Barbara Feldon (A'55)

Actor: "Get Smart," "Mad About You" and "Cheers."

Imero Fiorentino (A'50)

Owner: Imero, LLC. Lighting designer. Senior Vice President: Caribiner International. Founded: Imero Fiorentino Associates. Recipient: Emmys. Recipient: Silver Circle Award.

Jules Fisher (A'60)

Lighting Designer: "Bring in da Noise, Bring in da Funk," "Ragtime," "Grand Hotel," "Will Rogers' Follies," "Jelly's Last Jam," "Angels in America," and Theatrical Lighting for "The Birdcage." Recipient: 7 Tony Awards.

Robert Foxworth (A'65)

Actor: "Falcon Crest."

Barry Frank (A'54)

Senior Corporate Vice President: International Management Group.

Mark Frost (A'75)

Producer, Lynch Frost Productions. Worked on the television show "Twin Peaks."

Sidney Furie (A'54)

Director/Screenwriter. Created: "Hudson's Bay." Directed: "Wonderful to Be Young/The Young Ones" and "The Ipcress File."

Charles Geschke (S'73)

Founded Adobe. Formed: Imaging Sciences laboratory at Xerox Palo Alto Research Center (PARC). Principal Scientist and Researcher: Xerox PARC's Computer Sciences Laboratory. Recipient: numerous awards for technical and managerial achievements.

Raymond Gindroz (A'63, '65)

Architect. Co-founder and Principal: Urban Design Associates. Professor: Yale University.

Marvin Goldberger (S'43)

Physics Professor: University of California, San Diego.

Michael Goldenberg (A'86)

Screenwriter/Director: "Bed of Roses." Wrote: "Down the Stream" and an original movie draft of "Contact."

Frank Gorshin (A'55)

Film and Television Actor: "Batman," "Charlie's Angels," "CSI" Crime Scene Investigation."

James Gosling (S'83)

Vice President and Fellow: SunMicrosystems. Key architect: Java. Built: multiprocessor version of UNIX®.

Ralph Guggenheim (HS'74)

Vice President of Feature Production: Pixar. Director of editing research: Lucasfilm's Computer Research Group. Executive producer: Pixar's television commercial department. Recipient: Gold Clios. Recipient: Academy Award.

Charles Haid (A'68)

Producer/Actor: "Hill Street Blues." Directed: "Iron Will," "NYPD Blue," "L.A. Law," and "Doogie Howswer, M.D."

Oscar Harris Jr. (A'71)

Founder: Turner Associates/Architects & Planners, World of Coca-Cola Museum, Centennial Olympic Park, Atlanta.

Mariette Hartley (A'65)

Actor: "Peyton Place," "The Hero," and "The Incredible Hulk." Host: "Today" and "The Morning Show." Recipient: Emmy.

Vivian Davidson Hewitt (L'44)

Pittsburgh's first African-American librarian. Retired chief librarian: Carnegie Endowment for International Peace.

John Hirth (E'57)

Professor Emeritus: School of Mechanical and Materials Engineering, Washington State University.

Orion Hoch (S'52)

Chairman Emeritus and Dreictor: Litton Industries. Emeritus Life Trustee.

Philip Hubbard (IM'60)

Economist and CEO: Concensus Economics, Inc.

Nancy Hullihen (HS'90)

Professional Representative: Worldwide Human Health Marketing Department, Merck & Co.

Holly Hunter (A'80)

Film, Stage and Television Actor: "The Piano," "Raising Arizona," "Once Around," "The Firm," Copycat," "Home for the Holidays," and "Saving Grace." Recipient: two Emmys. Recipient: Academy Award.

J. Renato Iturriaga (S'64, '67)

Executive Vice President: Banamex. General Director of Technical and Scientific Cooperation: Ministry of Foreign Affairs. General Director: National Council for Sponsor Education, Ministry of Education. General coordinator: National Information System.

Kathryn Jackson (E'87, '90)

Senior Vice President: Tennessee Valley Authority.

Romain Johnston (A'51, deceased)

Art and Set Director: "The Flip Wilson Show" and "The Milton Berle Show." Recipient: two Emmys.

Russell Johnson (A'51)

Board Chairman: Artec Consultants. Sound Architect: Kravis Center for the Performing Arts, The Esplanade, Concert Hall and Cultural Center, Royal Concert Hall, and Meyerson Symphony Center.

Dan Kamin (A'68)

Mime, performing artist and writer.

Plato Karayanis (A'52)

General Director: Dallas Opera.

David Kelley (E'73)

Professor: Design Division, Department of Mechanical Engineering, Stanford University.

Arthur Kennedy (A'36, H'66, deceased)

Film and Stage Actor: "Death of a Salesman," "All My Sons," "The Crucible, "The Price," "Becket" and "Bright Victory." Recipient: Tony Award.

Hugh Kepets (A'68)

Artist. Recipient: National Endowment for the Arts Award. Recipinet: New York State Creative Artists Public Service Grant.

Vinod Khosla (E'96)

Venture Capitalist. Co-Founder: Sun Microsystems. General Partner: Kleiner, Perkins, Caufield & Byers.

Jack Klugman (A'48)

Film, Stage and Television Actor: "The Odd Couple," "Mister Roberts", "Gypsy," "Twelve Angry Men," "Days of Wine and Roses," "I Could Go On Singing" and "Goodbye, Columbus." Recipient: three Emmys.

Fred Koehler (A'97)

Film and Television Actor: "Kate & Allie," "ER," "Saving Grace." Recipient: Copper Wing Award.

Elaine Konigsburg (MM'52)

Author: "From the Mixed-Up Files of Mrs. Basil E. Frankweiler," "Jennifer, Hecate, Macbeth, William McKinley, and Me, Elizabeth," "Altogether, One at a Time," "Father's Arcane Daughter," and "The View from Saturday." Recipient: Newberry Medal.

Joyce Kozloff (A'64)

Artist: "Knowledge: An Ongoing Fresco Project," "Food for Thought: A Visual Banquet" and "Other People's Fantasies."

Stephanie Kwolek (MM'46)

Retired Chemist. Invented Kevlar. Recipient: National Medal of Technology.

Maxine Lapiduss (A'83)

Co-executive producer: "Home Improvement."

Biff Liff (A'41)

Vice President: The William Morris Agency.

Judith Light (A'70)

Actor: "One Life to Live," Who's the Boss?" and "The Ryan White Story." Recipient: two Emmys.

Keith Lockhart (A'83)

Conductor: Boston Pops.

Marcus Lovett (A'86)

Stage Actor: "King David," "Whistle Down the Wind," "Aspects of Love," "The Phantom of the Opera," and "Les Miserables."

Nancy Marchand (A'49, deceased)

Actor: "Lou Grant," "The Sopranos," "Sabrina," "The Bostonians," "Dear God," "Regarding Henry," and "North and South II." Recipient: four Emmys. Recipient: Golden Globe.

Jimmy Margulies (A'73)

Editorial cartoonist: The Record.

Rob Marshall (A'82)

Choreographer: "Damn Yankees," "She Loves Me" and "Kiss of the Spider Woman."

Marc Masterson (A'78)

Artistic director: Actors Theatre of Louisville. Former Head: City Theatre in Pittsburgh.

Michael Mauldin (CS'83)

Founder: Lycos, Inc. Adjunct Research Computer Scientist: Language Technologies Institute, Carnegie Mellon University.

Thomas McConomy (E'55)

Retired Chairman: Calgon Carbon Corporation. Emeritus Trustee.

General Keith McCutcheon (E'37, deceased)

U.S. Marine Corps: only four-star general among alumni. Pioneer in aviation and guided missiles. Recipient: Distinguished Service Medal. Recipient: Silver Star Medal. Recipient: Legion of Merit. Recipient: Distinguished Flying Cross.

John McDaniel (A'83)

Band Leader/Former Music Director: "The Rosie O'Donnell Show." Broadway: "Annie Get Your Gun."

Margaret McElderry (L'34)

Editor: Simon & Schuster's Children's Publishing Division.

Michael McKean (A'69)

Writer/Actor: "Laverne and Shirley," "This is Spinal Tap." Actor: "Coneheads," "Airheads," "Earth Girls are Easy," "Dream On" and "Saturday Night Live."

James Meindl (E'55, '56, '58)

Director: Joseph M. Pettit Microelectronics Research Center. Founding Director: Integrated Electronics Division. Senior Vice President for Academic Affairs and Provost: Rensselaer Polytechnic Institute. Recipient: IEEE Medal of Honor.

Michael Melnick (HS'81)

Dentist. Assistant Professor: University of Pittsburgh School of Dental Medicine. Clinical Research Professor: American Academy of Pain Management. Forensic Examiner.

Onat Menzilcioglu (E'83)

Co-founder: FORE Systems (now Marconi Corporation).

Ming-Na (A'86)

Stage Actor: "Golden Child" and "The Joy Luck Club." Television Actor: "The Single Guy" and "ER." Film Actor: "Mulan" and "The Joy Luck Club." Recipient: Annie Award.

Edgar Mitchell (IM'52, H'71)

Sixth man to walk on the moon during Apollo 14 landing (January 31, 1971). Founder: Institute of Noetic Sciences.

Gela Nash-Taylor (A'78)

Designer: Juicy Couture.

Shree Nayar (E'91)

Chang professor of Computer Science, Columbia University.

Jeanne Kammer Neff (HS'76)

President: The Sage Colleges.

Theodore Nierenberg (E'44)

Founder/Retired President/Chairman: Dansk International Designs Ltd.

George Pake (S'45, '45, H'66, deceased)

Director Emeritus: Institute for Research on Learning. George Westinghouse Scholar: Carnegie Technical Institute. Professor: Stanford University. Provost/Professor/Vice Chancellor: Washington University. Vice President and Manager: Xerox.

Malcolm Parcell (A'17, deceased)

Painter and Portraitist.

John Pasquin (A'69)

Director: "Soul Man," "Jungle 2 Jungle," "The Santa Clause," "Home Improvement," "Roseanne," "LA Law," "Growing Pains," "Family Ties," and "Gimme a Break!"

Philip Pearlstein (A'49, H'83)

Painter and Portraitist. Professor: Pratt Institute, Yale University. Fulbright Fellow. Graphic Designer.

George Peppard (A'58, deceased)

Actor: "Breakfast at Tiffany's" and "The A-Team."

William Perry (E'48)

Former U.S. Secretary of Defense.

Charlie Peters (A'77)

Writer: "Krippendorf's Tribe," "Music from Another Room," "Jungle 2 Jungle," "My Father the Hero," "3 Men and a Little Lady," and "Blame it on Rio."

Mary Louise Milligan Rasmuson (MM'32, H'59)

Director: first Women's Army Corp (WAC). Recipient: Legion of Merit. Named a Distinguished Daughter of Pennsylvania.

Judith Resnik (E'70, deceased)

Second American woman in space. Worked on design and development of the remote manipulator system. Society of Women Engineers named awards in her honor.

George Roberts (E'39)

Internationally renowned expert in physical metallurgy. Retired President and CEO: Teledyne. Published a number of technical papers and books.

Rob Rogers (A'84)

Syndicated editorial cartoonist.

George Romero (A'61)

Writer/Director: "Day of the Dead," "Tales from the Darkside," "Creepshow," "Dawn of the Dead," and "Night of the Living Dead."

Arthur Rosenblatt (A'56)

Architect and Senior Principal: RKK&G Museum and Cultural Facilities Consultants. Former Vice Director/Vice President: Metropolitan Museum of Art. Founding Director: U.S. Holocaust Memorial Museum.

Ann Roth (A'53)

Film and Stage Designer: "Midnight Cowboy," "Coming Home," "Klute," "Places in the Heart," "The Birdcage," "The Owl and the Pussycat" "The World According to Garp," "They're Playing Our Song," and "Hurlyburly." Recipient: Academy Award.

Polly Rowles (A'36, deceased)

Film and Television Actor: "Springtime in the Rockies." Broadway: "Julius Caesar," "Auntie Mame," and "Steaming."

Laura San Giacomo (A'84)

Actor: "Just Shoot Me," "Sex, Lies, and Videotape," "Pretty Woman," and "Quigley Down Under."

Robert Sansom (S'88)

Co-Founder: FORE Systems (now Marconi Corporation). Vice President: Software Development, Marconi.

Gary Schaffer (HS'88)

President and CEO: Inmedius. General Manager: Information Business, EMEA, MapInfo Ltd.

Donald Scharfetter (E'60, '61, '62)

Life Fellow: IEEE. Inventor: Scharfetter-Gummel Algorithm, Bell Labs. Intel researcher. Formed IC Prototyping Lab at Xerox.

Lou Scheimer (A'52)

President: Lou Scheimer Productions. Executive Producer: "He-Man and the Masters of the Universe." Actor: "Fat Albert and the Cosby Kids."

John Shaffner (A'76)

Art Director: "Friends," "Drew Carey," "Veronica's Closet," "Dharma & Greg," "Jesse," and "Getting Personal."

Clifford Shull (S'37, deceased)

Recipient: Nobel Prize, Physics.

Gary Smith (A'56)

Co-Founder and President: Smith-Hemion Production. Produced variety specials starring such artists as Barbara Striesand, Julie Andrews, Bing Crosby, Paul McCartney, Luciano Pavarotti, Neil Diamond, Mikhael Baryshnikov, Bette Midler, and the Jackson Family.

Jack Smith (HS'71)

News Correspondent: ABC. Freelance Journalist: A&E and the Discovery Channel. Owner: Jack Smith Media Group.

Raymond Smith (IM'59)

Chairman: Rothschild N.A. Inc. Chairman: Bell Atlantic Venture Fund Inc. Founding Partner: Arlington Capital Partners. Emeritus Trustee.

Josef Sommer (A'57)

Stage Actor: "Watch the Rhine," "Othello." Film Actor: "Dirty Harry."

Ali Spagnola (A'07)

Artist. Works in various mediums, including digital, clothing and traditional.

Richard Stafford (S'68, HNZ'72)

President: Allegheny Conference on Community Development. Executive Director: Pennsylvania Economy League, Western Division. President and CEO: Pittsburgh Regional Alliance.

Joe Stewart (A'77)

Art Director: "Friends," "Drew Carey," "Veronica's Closet," "Dharma & Greg," "Jesse," and "Getting Personal."

Frank Stulen (E'43)

Recipient: National Medal of Technology.

Ivan Sutherland (E'59)

Invented: Sketchpad. Professor: Electrical Engineering, Harvard University. Co-created: The Sword of Damocles. Co-Founder: Evans and Sutherland. Founder: Sutherland, Sproull and Associates (purchased by Sun Microsystems to form Sun Labs). Vice

President and Fellow: Sun Microsystems. Recipient: Turing Award.

John Swearingen (E'39, H'81)

Retired Chairman: Standard Oil Company.

Irene Tedrow (A'29, deceased)

Television Actor: "Eleanor and Franklin," "James at Sixteen," "Bonanza," and "Quincy."

Sada Thompson (A'49, H'73)

Stage Actor: "Twigs." Film Actor: "The Patron Saint of Liars," "Out Town," "The Entertainer," and "Mourning Becomes Electra." Recipient: Tony Award.

Michael Tucker (A'66)

Actor: "LA Law."

Blair Underwood (A'88)

Actor: "LA Law," "City of Angels," "Deep Impact," and "Just Cause."

Sunil Wadhwani (IA'76)

Co-Chairman/CEO/Co-Founder: iGate Capital Corporation. Trustee.

Andy Warhol (A'49, deceased)

Artist. Changed the very definition of what art should be.

Bruce Weitz (BA'64, MFA'66)

Actor: "Hill Street Blues" and "Deep Impact."

Ken Welch (A'47) and Mitzi Cottle Welch (A'54)

Writers. Composers. Lyricists. Producers. Recipient: five Emmys.

John Wells (A'79)

Executive producer/Writer: Warner Brothers Studios. Producer/Writer: "China Beach." Co-Executive Producer: "ER." Recipient: six Emmys. Recipient: The Peabody Award. Recipient: Producer's Guild of America Award. Recipient: People's Choice Award. Recipient: Writers Guild of America Award. Recipient: Humanitas Award.

Earl Wild (A'37)

Master Pianist. Teaches masterclasses throughout the world.

Daniel Wilson (CS'03, '04, '05)

Television Host: "The Works." Writer: "How to Survive a Robot Uprising," "Where's my Jetpack?" and "How to Build a Robot Army."

Stuart Wurtzel (A'62, MFA'67)

Production Designer: American Conservatory, off-Broadway and Broadway.

Bud Yorkin (E'48)

Actor: "For the Boys." Writer: "The Jack Benny Hour." Producer: "The Andy Williams Show," Sanford and Son," and "Good Times." Director: "All in the Family." Recipient: six Emmys.

Terry Yosie (HS'75)

Vice President: Chemical Manufacturers Association. Executive Director: Science Advisory Board, Environmental Protection Agency.

Jeff Zaslow (HS'80)

Advice columnist: Chicago Sun-Times. Co-authored "The Last Lecture" with Professor Randy Pausch.

Pierre Zoelly (A'51)

Architect: International Red Cross Museum and International Watch Museum in Switzerland.