 DR. ROBERT WILLIAMS - Biography
 Dr. Robert Williams is currently the Distinguished Research Scholar of the Space Telescope Science Institute (STScI) in Baltimore, MD, having served as Director of the Institute from 1993-98. The Institute, together with Goddard Space Flight Center, operates the orbiting Hubble Space Telescope for NASA. Before assuming his present position Williams spent 8 years in Chile as Director of the Cerro Tololo Inter-American Observatory, the national observatory of the U.S. in the southern hemisphere. Previous to that time he was Professor of Astronomy at the University of Arizona in Tucson for 18 years. Dr. Williams' research specialties are novae, which are exploding stars, spectroscopy, and nebular gas clouds. Recently he has also devoted considerable effort to defining programs for the Hubble Telescope to study distant galaxies in the early universe.

 As Director of the 500-person Space Telescope Science Institute, Williams was responsible for defining the science program and operation of the Hubble Telescope. An active research astronomer for all his professional life, Williams is a strong champion of public outreach and education in science, and he has lectured widely on astronomy and the recent scientific results that have come out of the Hubble telescope.

 Williams originates from Southern California and received his undergraduate degree from the University of California, Berkeley in 1962, and a Ph.D. in astronomy from the University of Wisconsin in 1965. He was a Senior Fulbright Professor at the University of London from 1971-72, and received the Alexander von Humboldt Award from the German government in 1991. In 1997 he was elected to the American Academy of Arts and Sciences, and in 1998 he was awarded the Beatrice Tinsley Prize of the American Astronomical Society for his leadership of the Hubble Deep Field project, involving over 50 scientists using the Hubble telescope for two weeks to take the deepest-ever look into space, which revealed thousands of galaxies, many of them in their infancy. For this project using the Hubble, NASA awarded him the NASA Distinguished Public Service Medal in 1999, its highest civilian honor.

 Williams has authored over 100 professional research papers in the astronomical literature on a wide variety of topics. He has been a Vice President of the American Astronomical Society, and is currently the President-elect of the International Astronomical Union. An avid runner and cyclist, he is also a student of the history of polar exploration and research. He currently resides in Baltimore with his wife, Elaine, a pediatric psychologist whose specialty is developmental disorders and autism.

