

R.R. HAWKINS AWARD

McGraw-Hill Professional

The Diffusion Handbook: Applied Solutions for Engineers

AWARD FOR EXCELLENCE IN HUMANITIES

Cambridge University Press

Byzantium in the Iconoclast Era, c. 680-850: A History

AWARD FOR EXCELLENCE IN SOCIAL SCIENCES

Yale University Press

Representing Justice: Invention, Controversy, and Rights in City-States and Democratic Courtrooms

AWARD FOR EXCELLENCE IN PHYSICAL SCIENCES & MATHEMATICS

McGraw-Hill Professional

The Diffusion Handbook: Applied Solutions for Engineers

AWARD FOR EXCELLENCE IN BIOLOGICAL & LIFE SCIENCES

Princeton University Press

Braintrust: What Neuroscience Tells Us about Morality


AWARD FOR EXCELLENCE IN REFERENCE WORKS

Princeton University Press

The Crossley ID Guide: Eastern Birds


THE 2011 PROSE AWARDS WINNERS


Other publishers honored by the 2011 PROSE Awards include:

American Association
for Cancer Research

American Chemical Society

American School of Classical
Studies at Athens

CQ Press

Elsevier

Gale/Cengage Learning

Getty Publications

Harvard University Press

John Wiley & Sons

Oxford University Press

Palgrave Macmillan

Springer Publishing Company

The MIT Press

The University of Chicago Press

University of Virginia Press

FOR A COMPLETE LIST OF WINNERS PLEASE VISIT www.proseawards.com