IEEE Nanotechnology Council Announces 2008 Award Winners
IEEE Nanotechnology Council Awards Committee (Chaired by Prof. Chennupati Jagadish) announced its 2008 award winners for IEEE Nanotechnology Pioneer Award, IEEE NTC Distinguished Service Award and IEEE NTC Early Career Award.
Nanotechnology Pioneer Award

The NTC Pioneer Award in nanotechnology is to recognize individuals who by virtue of initiating new areas of research, development or engineering have had a significant impact on the field of nanotechnology. The winner of the 2008 award is
Professor Sajeev John (University of Toronto)

Award Citation: “For the invention of photonic crystals, pioneering contributions into the study of their light-trapping properties, and development of applications”
Distinguished Service Award

The purpose of the Distinguished Service Award is to recognize an individual who has performed outstanding service for the benefit and advancement of the IEEE Nanotechnology Council.
Ms. Evelyn Hirt (Battelle)
Award Citation: ”For dedicated and enthusiastic service and contributions to the Nanotechnology Council”
Nanotechnology Early Career Award
The purpose of the Nanotechnology Early Career Award is to recognize individuals who have made contributions with major impact on the field of nanotechnology. The winner of the 2008 award is
Professor Sanjay Krishna (University of New Mexico)
Award Citation: “For contributions to the development of quantum dots in a well (DWELL) heterostructures for infrared focal plane arrays”
These awards will be presented at IEEE NANO 2008 in Arlington, Texas during August 18-21, 2008.
