

ACS Catalysis Wins PROSE Award, Awards 2013 Lectureship for the Advancement of Catalytic Science, and Welcomes New Associate Editor

Every year since 1976, the PROSE Awards (The American Publishers Awards for Professional and Scholarly Excellence) have recognized the best in professional and scholarly publishing as judged by peer publishers, librarians, and medical professionals. On February 7, 2013, *ACS Catalysis* was recognized as the 2012 Best New Journal in Science, Technology & Medicine, an important recognition from the Professional/Scholarly Publishing Division of the Association of American Publishers (AAP). On behalf of *ACS Catalysis*, we would like to thank all of our authors and reviewers who are largely responsible for the excellent start that the journal has made. We would also like to thank the AAP for this recognition.

In other award-related news, we are pleased to report that Professor John Hartwig, the Henry Rapoport Professor of Chemistry at the University of California, Berkeley has won the 2013 *ACS Catalysis* Lectureship for the Advancement of Catalytic Science in recognition of his many and varied recent achievements. The Lectureship honors current groundbreaking research that enables better understanding of the links among the various subdisciplines of catalysis and also advances the field of catalysis as a whole, and is cosponsored by *ACS Catalysis* and the ACS Division of Catalysis Science & Technology. Dr. Hartwig's research team has, in recent years, made important synthetic and mechanistic advances in a wide range of organic and catalytic reactions, including asymmetric allylic substitution, intermolecular hydroaminations of unactivated alkenes, and enantioselective as well as high-throughput methods for catalyst and reaction discovery. Such numerous impressive contributions to catalysis research make John Hartwig a truly deserving winner of the 2013 *ACS Catalysis* Lectureship for the Advancement of Catalytic Science.

ACS Catalysis also announces the expansion of the editorial team with the addition of Prof. Susannah Scott, Professor of Chemical Engineering and Professor of Chemistry and Biochemistry at the University of California, Santa Barbara, to the editorial ranks. Susannah brings to the team a deep expertise in both heterogeneous and molecular catalysis and will handle papers in both of these topical areas for the journal. Prof. Scott previously served on the *ACS Catalysis* Editorial Advisory Board. Her term as an Associate Editor begins in March 2013.

Christopher W. Jones, Editor-in-Chief

Georgia Institute of Technology

David J. Smith, Managing Editor

■ AUTHOR INFORMATION

Notes

Views expressed in this Editorial are those of the author and not necessarily the views of the ACS.

The authors declare no competing financial interest.

Published: February 15, 2013

