[image: image1.jpg]ASSOCIATION OF
AMERICAN PUBLISHERS, INC.

50 F Street, NW, 4th Floor
Washington, D.C. 20001
Telephone 202 347-3375
Fax 202 347-3690

For Immediate Release

Contact: Kate Kolendo

212-255-0200 ext. 226

kkolendo@publishers.org

AAP’s PSP Division to Screen New Short Film

PROSE 2009: Publishers…On Publishing at Awards Ceremony

New York, January 29, 2010—PROSE 2009: Publishers…On Publishing, a short film that takes viewers inside the thought process of some of the publishers and editors who’ve submitted titles to the American Publishers Awards for Professional and Scholarly Excellence (PROSE), will have its premiere screening at the 2009 PROSE Awards Luncheon on Thursday, February 4, 2010 at the Renaissance Mayflower Hotel in Washington, DC. The Awards Luncheon, honoring the winners of the 2009 PROSE Awards, will take place during the forthcoming Annual Conference of the Professional and Scholarly Publishing (PSP) Division of the Association of American Publishers, held February 3-5, 2010.
Produced and directed by New York film maker Mary Rose Synek, PROSE 2009: Publishers…On Publishing was shot in November and December in the offices and environs of the five publishing houses featured in the film: John Wiley & Sons in Hoboken, NJ; Elsevier in New York City; Oxford University Press in New York City; the American Chemical Society in Washington, DC; and the University of Arizona Press in Tucson, AZ. The result is a film that offers candid interviews with publishers and editors explaining their rationale for publishing some of last year’s PROSE winners as well as this year’s entries, and provides their insights on the publishing industry and its future.

“We were interested in the process by which a book or a publishing project comes to fruition,” explains Synek. “This led to extensive discussions and interviews that would require a full-length documentary to completely reveal the complexities. The unifying theme emerged around the issue of format -- print versus electronic -- and ultimately the factors driving the electronic evolution.”
After its debut, 2009 PROSE: Publishers…On Publishing will be available for viewing on www.proseawards.com and on YouTube.

AAP President & CEO Tom Allen met Synek at a dinner honoring the 2009 PROSE Judges. “I was immediately impressed with her enthusiasm and the creativity with which she approached the film,” says Allen of Synek. “We’re fortunate to have such a talented filmmaker behind this project.”

For further information or for an advance screening of PROSE 2009: Publishers…On Publishing, please contact: Kate Kolendo, Project Manager, AAP/PSP, 212-255-0200 ext. 226, kkolendo@publishers.org.

About the AAP
 The Association of American Publishers is the national trade association of the U.S. book publishing industry. AAP’s more than 300 members include most of the major commercial publishers in the United States, as well as smaller and non-profit publishers, university presses and scholarly societies—small and large. AAP members publish hardcover and paperback books in every field, educational materials for the elementary, secondary, postsecondary, and professional markets, scholarly journals, computer software, and electronic products and services. The protection of intellectual property rights in all media, the defense of the freedom to read and the freedom to publish at home and abroad, and the promotion of reading and literacy are among the Association’s highest priorities.

About PSP
Members of the Professional/Scholarly Publishing Division (PSP) of the AAP publish, in print and electronic form, the vast majority of materials produced and used by scholars and professionals in science, medicine, technology, business, law, and the humanities. Division members produce books, journals, computer software, databases and CD-ROM. The nature of the products PSP members produce makes all developments affecting electronic publishing and the National Information Infrastructure of particular interest to the division.

Professional societies and university presses play an important role in the division. The division sponsors educational workshops and seminars on a range of subjects pertaining to professional and scholarly publishing. Its annual divisional conference has been expanded in recent years to include a new technology services and products exhibit. As part of its commitment to excellence in professional and scholarly publishing, the division sponsors a prestigious annual awards program, the PROSE Awards, open to AAP/PSP members.

ABOUT THE PROSE AWARDS
 The PROSE Awards annually recognize the very best in professional and scholarly publishing by bringing attention to distinguished books, journals, and electronic content in over 40 disciplines. Judged by peer publishers, librarians, and medical professionals since 1976, the PROSE Awards are extraordinary for their breadth and depth.

Each year, publishers and authors are recognized at the PSP Annual Conference in Washington, DC, for their commitment to pioneering works of research and for contributing to the conception, production, and design of landmark works in their fields. The R. R. Hawkins Award, presented to the most outstanding work among the publications selected, has been given to more than 30 works since its inception. Indeed, winners represent a broad range of disciplines: they have included Three Thousand Years of Chinese Painting (Yale University Press), Atlas of Clinical Gross Anatomy (Elsevier), and The Dream of the Poem (Princeton University Press). Last year, Harvard University Press was the recipient of the R.R. Hawkins Award for The Race between Education and Technology by Claudia Goldin and Lawrence F. Katz.

PAGE
2

