

Section 3.11.4 of the WSFS Constitution says,

The complete numerical vote totals, including all preliminary tallies for first, second, ... places, shall be made public by the Worldcon Committee within ninety (90) days after the Worldcon. During the same period the nomination voting totals shall also be published, including in each category the vote counts for at least the fifteen highest vote-getters and any other candidate receiving a number of votes equal to at least five percent (5%) of the nomination ballots cast in that category.

The Hugo Administrator reports:

There were 483 valid nominating ballots and 8 invalid nominating ballots.

There were 972 final ballots received, of which 895 were valid. Most of the invalid final ballots were electronic ballots with errors in voting, which were corrected by later resubmission by the members — only the last received ballot for each member was counted.

Best Novel (382 nominating ballots cast)

- 65 *Brasyl* by Ian McDonald
- 58 *The Yiddish Policemen's Union* by Michael Chabon
- 58 *Rollback* by Robert J. Sawyer
- 41 *The Last Colony* by John Scalzi
- 40 *Halting State* by Charles Stross
- 30 *Harry Potter and the Deathly Hallows* by J. K. Rowling
- 29 *Making Money* by Terry Pratchett
- 29 *Axis* by Robert Charles Wilson
- 26 *Queen of Candescence: Book Two of Virga* by Karl Schroeder
- 25 *Accidental Time Machine* by Joe Haldeman
- 25 *Mainspring* by Jay Lake
- 25 *Ha'penny* by Jo Walton
- 21 *Ragamuffin* by Tobias Buckell
- 20 *The Prefect* by Alastair Reynolds
- 19 *The Name of the Wind* by Patrick Rothfuss

Best Novella (220 nominating ballots cast)

- 52 "Memorare" by Gene Wolfe
- 50 "Recovering Apollo 8" by Kristine Kathryn Rusch
- 49 "All Seated on the Ground" by Connie Willis
- 39 "The Fountain of Age" by Nancy Kress
- 34 "Stars Seen Through Stone" by Lucius Shepard
- 27 "The Master Miller's Tale" by Ian R. MacLeod
- 26 "Kiosk" by Bruce Sterling
- 23 "Womb of Every World" by Walter Jon Williams
- 20 "Illyria" by Elizabeth Hand
- 18 "Muse of Fire" by Dan Simmons
- 16 "Dead Money" by Lucius Shepard
- 14 "Alien Archaeology" by Neal Asher
- 13 "The Sands of Titan" by Richard A. Lovett
- 12 "The Game" by Diana Wynne Jones
- 12 "Minla's Flowers" by Alastair Reynolds

Best Novelette (243 nominating ballots cast)

- 69 "The Merchant and the Alchemist's Gate" by Ted Chiang
- 45 "Dark Integers" by Greg Egan
- 24 "Finisterra" by David Moles
- 22 "The Cambist and Lord Iron: A Fairy Tale of Economics" by Daniel Abraham
- 21 "Glory" by Greg Egan
- 19 "Safeguard" by Nancy Kress
- 19 "Trunk and Disorderly" by Charles Stross
- 16 "Quaestones Super Caelo et Mundo" by Michael Flynn
- 16 "The Sky is Large and the Earth is Small" by Chris Roberson
- 13 "The Constable of Abal" by Kelly Link
- 13 "Cool Neighbor" by Jack McDevitt and Michael Shara
- 10 "The Evolution of Trickster Stories Among the Dogs of North Park after the Change" by Kij Johnson
- 10 "The Sun God at Dawn Rising from a Lotus Blossom" by Andrea Kail
- 10 "Where Do the Birds Fly Now?" by Yamano Koichi
- 10 "Not of the Fold" by William Shunn
- 10 "News from the Front" by Harry Turtledove
- 10 "Send Them Flowers" Walter Jon Williams

Best Short Story (270 nominating ballots cast)

- 46 "Tideline" by Elizabeth Bear
- 29 "Last Contact" by Stephen Baxter
- 28 "Distant Replay" by Mike Resnick
- 25 "A Small Room in Koboldtown" by Michael Swanwick
- 17 "Who's Afraid of Wolf 359?" by Ken MacLeod
- 15 "The Last and Only, or Mr. Moscovitz Becomes French" by Peter S. Beagle
- 14 "Always" by Karen Joy Fowler
- 14 "Jesus Christ, Reanimator" by Ken MacLeod
- 14 "How Music Begins" by James Van Pelt
- 13 "Osama Phone Home" by David Marusek
- 13 "Three Days of Rain" by Holly Phillips
- 12 "Unique Chicken Goes in Reverse" by Andy Duncan
- 12 "Titanium Mike Saves the Day" by David Levine
- 11 "Art of War" by Nancy Kress
- 10 "Dreaming Wind" by Jeffrey Ford
- 10 "Hikari" by Kono Tensei
- 10 "Love and Death in the Time of Monsters" by Frank Wu

Best Related Book (173 nominating ballots cast)

- 48 *Brave New Words: The Oxford Dictionary of Science Fiction* by Jeff Prucher
- 44 *The Arrival* by Shaun Tan
- 34 *Emshwiller: Infinity x Two* by Luis Ortiz, introduction by Carol Emshwiller, forward by Alex Eisenstein
- 33 *Breakfast in the Ruins: Science Fiction in the Last Millennium* by Barry Malzberg
- 18 *The Company They Keep: C.S. Lewis and J.R.R. Tolkien as Writers in Community* by Diana Glyer; appendix by David Bratman
- 15 *Spectrum 14* by Cathy Fenner and Arnie Fenner
- 15 *The Country You Have Never Seen* by Joanna Russ
- 14 *Gateways to Forever* by Mike Ashley
- 11 *The History of the Hobbit* by John D. Rateliff
- 9 *Speculative Japan* by Gene van Troyer and Grania Davis
- 9 *Hugo Gernsback and the Century of Science Fiction* by Gary Westfahl
- 8 *You're Not Fooling Anyone When You Take Your Laptop in a Coffee Shop* by John Scalzi
- 7 *The Unauthorized Harry Potter* by Adam-Troy Castro
- 7 *The Gospel According to Science Fiction* by Gabriel McKee
- 6 *Girl Genius Volume 6: Agatha Heterodyne and the Golden Trilobite* by Phil Foglio and Kaja Folio
- 6 *Alice in Sunderland* by Bryan Talbot

Best Dramatic Presentation, Long Form (270 nominating ballots cast)

- 118 *Stardust*, written by Jane Goldman and Matthew Vaughn, based on the novel by Neil Gaiman illustrated by Charles Vess, directed by Matthew Vaughn
- 62 *Heroes*, Season 1, created by Tim Kring (NBC Universal Television & Tailwind Productions)
- 56 *Harry Potter and the Order of the Phoenix*, written by Michael Goldenberg, based on the novel by J.K. Rowling, directed by David Yates
- 53 *The Golden Compass*, written by Chris Weitz, based on the novel by Philip Pullman, directed by Chris Weitz
- 44 *Enchanted*, written by Bill Kelly, directed by Kevin Lima
- 36 *Ratatouille*, written by Patrick Hegarty
- 28 *Hogfather*, written by Vadim Jean, based on the novel by Terry Pratchett, directed by Vadim Jean
- 25 *Beowulf*, written by Neil Gaiman and Roger Avery, directed by Robert Zemeckis
- 25 *I Am Legend*. written by Mark Protosevich and Akiva Goldsman, based on the novel by Richard Matheson, directed by Francis Lawrence
- 21 *Sunshine*, written by Alex Garland, directed by Danny Boyle
- 20 *Battlestar: Galactica: "Razor"* (extended DVD version), written by Michael Taylor, directed by Félix Enríquez Alcalá and Wayne Rose
- 19 *The Last Mimzy*, written by Bruce Joel Rubin and Toby Emmerich, based on a short story by Henry Kuttner and C.L. Moore, directed by Robert Shaye
- 19 *Transformers*, written by Roberto Orci, Alex Kurtz Man, and John Rogers, directed by Michael Bay
- 17 *Pirates of the Caribbean: At the World's End*, written by Ted Elliott and Terry Rossio, directed by Gore Verbinski
- 15 *Spider-Man 3*, written by Sam Raimi, Ivan Raimi, and Alvin Sargent, based on the comic book by Stan Lee and Steve Ditko, directed by Sam Raimi
- 14 *Paprika*, written by Seishi Minakami and Satoshi Kon, based on a novel by Yasutaka Tsutsui, directed by Satoshi Kon

Best Dramatic Presentation, Short Form (259 nominating ballots cast)

- 119 *Doctor Who*: “Blink,” written by Steven Moffat, directed by Hettie Macdonald
- 68 *Doctor Who*: “Human Nature” / “The Family of Blood,” written by Paul Cornell, directed by Charles Palmer
- 48 *Star Trek New Voyages*: “World Enough and Time,” written by Michael Reaves and Marc Scott Zicree, directed by Marc Scott Zicree
- 35 *Battlestar Galactica*: “Razor” (TV version), written by Michael Taylor, directed by Félix Enríquez Alcalá and Wayne Rose
- 24 *Torchwood*: “Captain Jack Harkness,” written by Catherine Tregenna, directed by Ashley Way
- 17 *Pushing Daisies*: “Pie-lette,” written by Bryan Fuller, directed by Barry Sonnenfeld
- 15 *Lost*: “Through the Looking Glass,” written by Carlton Cuse and Damon Lindelof, directed by Jack Bender
- 14 *Lifted*: directed by Gary Rydstrom
- 14 *Robot Chicken*: “Star Wars,” written by Seth Green & 9 other guys, directed by Seth Green
- 14 *Torchwood*: “Out of Time,” written by Catherine Tregenna, directed by Alice Troughton
- 13 *Family Guy*: “Blue Harvest,” written by Alex Sulkin, directed by Dominic Polcino
- 13 *Stargate SG-1*: “Unending,” written and directed by Robert C. Cooper
- 11 *Battlestar Galactica*: “Crossroads,” parts 1 & 2, written by Michael Taylor and Mark Verheiden, directed by Michael Rymer
- 8 *Heroes*: “How to Stop an Exploding Man,” written by Tim Kring, directed by Allan Arkush
- 8 *Pushing Daisies*: “Dummy,” written by Peter Ocko, directed by Barry Sonnenfeld

Best Professional Editor, Long Form (187 nominating ballots cast)

- 70 Patrick Nielsen Hayden
- 67 David G. Hartwell
- 51 Lou Anders
- 25 Ginjer Buchanan
- 18 Beth Meacham
- 17 Betsy Mitchell
- 17 Teresa Nielsen Hayden
- 16 Toni Weiskopf
- 16 Juliet Ulman
- 14 Ellen Asher
- 12 James Frenkel
- 10 Anne Groell
- 10 Bill Schafer
- 9 Sharyn November
- 8 Jim Minz

Best Professional Editor, Short Form (257 nominating ballots cast)

100 Gordon Van Gelder
82 Sheila Williams
79 Stanley Schmidt
49 Ellen Datlow
35 Jonathan Strahan
32 Gardner Dozois
24 Lou Anders
19 Shawna McCarthy
18 Kelly Link
17 John Klima
17 William Sanders
16 David Hartwell
15 Eric Flint
15 Eric Flint & Mike Resnick
15 Jay Lake
13 George Mann
13 Mike Resnick

Best Professional Artist (205 nominating ballots cast)

53 Stephan Martiniere
46 Bob Eggleton
44 John Picacio
36 Donato Giancola *DECLINED*
20 Shaun Tan
18 Phil Foglio
18 John Harris
16 John Jude Palencar
15 Kinuko Craft
12 Jim Burns
11 Todd Lockwood
11 John-Pierre Normand
10 Dan Dos Santos
10 Michael Komarck
10 Alan Lee

Best Semiprozine (174 nominating ballots cast)

- 55 *Locus*, edited by Charles N. Brown, Kirsten Gong-Wong, and Liza Groen Trombi
- 52 *Interzone*, edited by Andy Cox
- 41 *Ansible*, edited by David Langford
- 41 *The New York Review of Science Fiction*, edited by Kathryn Cramer, Kristine Dikeman, David Hartwell, and Kevin J. Maroney
- 38 *Helix*, edited by William Sanders and Lawrence Watt-Evans
- 32 *Lady Churchill's Rosebud Wristlet* edited by Gavin Grant and Kelly Link
- 19 *Weird Tales*, edited by Stephen H. Segal
- 16 *Talebones* edited by Patrick Swenson
- 12 *Strange Horizons* edited by Susan Marie Groppi, Jed Hartman, and Karen Meisner
- 11 *Subterranean Magazine* edited by William Schafer
- 9 *Clarkesworld Magazine* edited by Nick Mamatas
- 7 *Abyss & Apex* edited by Wendy S. Delmater
- 7 *On Spec* edited by Diane Walton
- 6 *Internet Review of Science Fiction* edited by Stacey Janssen
- 5 *Apex Digest* edited by Jason Sizemore
- 5 *Jim Baen's Universe* edited by Eric Flint and Mike Resnick
- 5 *Postscripts* edited by Peter Crowther and Nick Gevers

Best Fanzine (157 nominating ballots cast)

- 33 *File 770*, edited by Mike Glyer
- 31 *Challenger*, edited by Guy Lillian III
- 31 *Drink Tank*, edited by Chris Garcia
- 27 *Argentus*, edited by Steven H Silver
- 26 *PLOKTA*, edited by Alison Scott, Steve Davies, and Mike Scott
- 20 *Banana Wings* edited by Claire Brialey and Mark Plummer
- 20 *Electric Velocipede* edited by John Klima
- 18 *Prolapse* edited by Peter Weston
- 14 *Bento* edited by Kate Yule and David Levine
- 11 *Askance* edited by John Purcell
- 11 *Chunga* edited by Andy Hooper, Randy Byers, and carl juarez
- 11 *SF/SF* edited by Jean Martin and Chris Garcia
- 10 *Alexiad* edited by Joseph Major
- 10 *SF Signal* edited by J P Frantz
- 9 *Trapdoor* edited by Robert Lichtman
- 8 *Pat's Fantasy Hotlist* edited by Patrick of Montreal

Best Fan Writer (195 nominating ballots cast)

43 John Scalzi
29 Chris Garcia
25 Cheryl Morgan
25 Steven H Silver
24 David Langford
22 Frank Wu
20 Guy Lillian III
19 Jay Lake
19 Teresa Nielsen Hayden
18 Mike Glycer
18 John Hertz
15 Claire Brialey
13 James Bacon
13 James Nicoll
12 Kevin Standlee
10 Joseph T. Major

Best Fan Artist (139 nominating ballots cast)

32 Frank Wu *DECLINED*
31 Brad Foster
31 Steve Stiles
23 Taral Wayne
20 Sue Mason
19 Teddy Harvia
14 Spring Schoenhuth
10 Mark Schirmeister
10 Alan White
9 Alan F. Beck
8 Kiriko Moth
8 Dan Steffan
7 Kurt Erichsen
7 Alexis Gilliland
6 Laura Givens

John W. Campbell Award for Best New Science Fiction Writer (178 nominating ballots cast)

An award for the best new writer whose first work of science fiction or fantasy appeared during 2006 or 2007 in a professional publication. Sponsored by Dell Magazines.

- 34 Scott Lynch
- 30 David Louis Edelman
- 18 Joe Abercrombie
- 17 David Anthony Durham
- 17 Jeff Carlson *INELIGIBLE*
- 17 Mary Robinette Kowal
- 17 Jon Armstrong
- 14 Tony Pi
- 9 Samantha Henderson
- 9 Andrea Kail
- 8 Aliete de Bodard
- 8 Joshua Palmatier
- 8 William Preston
- 7 Mark Ferrari
- 7 William Ledbetter
- 7 C. Sanford Lowe
- 7 Patrick Rothfuss