

PSA Award Winners 2000, 2003 – 2012

Awards to Politicians
<p><u>Politician of the Year</u> John Bercow (2012) Alex Salmond (2011) David Cameron and Nick Clegg (2010) Barack Obama (2009) Boris Johnson (2008) Alex Salmond (2007) David Cameron (2006) Tony Blair (2005) Gordon Brown (2004) Ken Livingstone (2003)</p>
<p><u>Lifetime Achievement in Politics</u> Sir Richard Leese (2012) Bill Morris (2012) Chris Patten (2012) David Steel (2011) Michael Heseltine (2011) Neil Kinnock (2010) Geoffrey Howe (2010) Rhodri Morgan (2009) Ian Paisley (2009) Paddy Ashdown (2007) Prof John Hume (2006) Lord David Trimble (2006) Sir Tam Dalyell (2005) Kenneth Clarke QC (2004) Baroness Williams of Crosby (2003) Dr Garrett Fitzgerald (2003) Roy Jenkins (2000) Denis Healey (2000) Edward Heath (2000)</p>
<p><u>Special Award for Lifetime Achievement in Politics</u> Aung San Suu Kyi (2007)</p>
<p><u>Opposition Politician of the Year</u> Theresa May (2003)</p>
<p><u>Parliamentarian</u> Margaret Hodge (2012) Ed Balls (2011) Patrick Cormack (2010) Dennis Skinner (2010) Tony Wright (2009)</p>

Vince Cable (2008)
John Denham (2007)
Richard Bacon MP (2006)
Sir Menzies Campbell (2005)
Gwyneth Dunwoody (2005)
Baroness Scotland of Asthal QC (2004)
Robin Cook (2003)
Tony Benn (2000)

Political Turkey of the Year

Veritas (2005)
The Law Lords (2004)
Folyrood - the Scottish Parliament building (2003)

Breaking the Mould

Baroness Margaret Thatcher (2000)

Backbencher of the Year

Stephen Dorrell (2011)
Tom Watson (2011)
David Davis (2009)
Frank Field (2008)

International Politics Award

Hilary Clinton (2010)
Mikhail Gorbachev (2010)
Barack Obama (2009)
Mary Robinson (2000)

Awards to Individuals / Groups

Influencing the Political Agenda

Caroline Lucas (2011)
Daily Mail (2010)
Liberty (2010)
Southall Black Sisters (2010)
Joanna Lumley (2009)
Heather Brooke (2009)
Anne Owers (2008)
Angus MacNeil (2007)
Shami Chakrabarti (2007)
Adair Lord Turner of Ecchinswell (2006)
Royal Society for the Protection of Birds (2003)
Fawcett Society (2000)
Greenpeace (2000)
Charter 88 (2000)

Journalist of the Year

David Aaronovitch (2012)
Danny Finkelstein (2011)
Chris Moncrieff (2010)
Robert Peston (2009)
Steve Richards (2008)
Nick Robinson (2007)
Matthew D'Ancona (2006)
Philip Stephens (2005)
Trevor Kavanagh (2004)
Polly Toynbee (2003)
Neal Ascherson (2000)

Broadcast Journalist / Journalism

Stephanie Flanders (2012)
Evan Davis (2011)
David Dimbleby (2010)
Gary Gibbon (2008)
Elinor Goodman (2005)
Andrew Marr (2004)
Newsnight Special: Blair on Iraq (2003)
Analysis, BBC Radio 4 (2000)
World in Action (2000)

Political Columnist of the Year

Peter Riddell (2004)

Outstanding Political Interviewer

Robin Day (2000)

Special 'Engaging the Public' Award

Women's Hour, BBC Radio 4 (Jenni Murray, Jane Garvey, Jill Burridge) (2011)
Party Leaders Debate (2010)

Best Political Satire

Have I Got News For You (2012)
Antony Jay and Sir Jonathan Lynn (2010)
Ian Hislop (2010)
David Frost (2010)
Gerald Scarfe (2009)
Jon Stewart and the Daily Show (2009)
Ann Treneman (2007)
The Thick of It (Armando Iannucci) (2006)
Steve Bell (2005)
Dead Ringers (2004)
Private Eye (2003)
Bremner, Bird and Fortune (2003)
Yes Minister (2000)
Beyond the Fringe (2000)
Spitting Image (2000)

Political Publication of the Year

The Daily Telegraph (2009)
Sir Nicholas Stern (2007)
Conservative Home (2006)
The Independent (2005)
Prospect (2004)
The Spectator (2003)

Politics Book of the Year

'Why Politics Matters' – Gerry Stoker (2006)
'The Truth About Markets' – John Kay (2005)
'Armed Struggle: A History of the IRA' – Richard English (2003)

Political Programme of the Year

Newsnight (2009)
Westminster Hour (2007)

Campaign of the Year

The Guardian – The Phone Hacking Scandal (2011)

Special Recognition Award (non-academic)

Peter Kellner (2011)

Special International Award

Lindsey Hilsum (2011)

Political Publisher of the Year

Steven Kennedy – Palgrave (2004)

Awards for Academics**Lifetime Achievement in Political Studies**

Archie Brown (2010)
Elinor Ostrom (2010)
Wyn Grant (2010)
Hugh Berrington (2005)
Elizabeth Meehan (2005)
Mike Goldsmith (2005)
Carole Pateman (2004)
Jack Hayward FBA (2003)
Lord Plant of Highfield (2003)
Lord Smith of Clifton (2003)
Bernard Crick (2000)
Brian Barry (2000)
Jean Blondel (2000)
David Butler (2000)
Stanley Hoffman (2000)
Richard Rose (2000)

Politics / Political Studies Communicator

Matt Flinders (2012)
Ron Johnston (2011)
Peter Hennessy (2010)
Robert Hazell (2009)
Tony Travers (2008)
Collin Rallings & Michael Thrasher (2007)
Charlie Jeffery (2006)
Philip Cowley (2005)
John Curtice (2004)
Paul Whiteley (2003)

Sir Isaiah Berlin Prize for Lifetime Contribution to Political Studies

Michael Freeden (2012)
Jack Hayward (2011)
Raymond Plant (2010)
Richard Rose (2009)
Vernon Bogdanor (2008)
John Dunn (2007)
Quentin Skinner (2006)
Andrew Gamble (2005)
Ivor Crewe (2004)
Lord Bhikhu Parekh (2003)

Special Recognition

Paul Bew (2012)
Vicky Randall (2012)
David Sanders (2012)
William Paterson (2011)
Albert Weale (2011)
Pippa Norris (2011)
Alice Brown (2009)
David Denver (2009)
Lord Norton of Louth (2008)
Anne Phillips (2008)
Anthony King (2007)
Joni Lovenduski (2007)
David Butler (2006)

WJM Mackenzie Prize

'Morality and War: Can War Be Just in the Twenty-First Century?' - David Fisher (2012)
'The Conservative Party from Thatcher to Cameron' – Tim Bale (2011)
'What's Wrong with the British Constitution?' – Iain McLean (2011)
'The Rise and Fall of Communism' – Archie Brown (2010)
'Delegated Governance and the British State: Walking Without Order' – Matthew Flinders (2009)
'Why We Hate Politics' – Colin Hay (2007)
'Utility and Democracy' – Philip Schofield (2006)

Political Science "Making a Difference" Award

Gerry Stoker (2004)

Patrick Dunleavy (2003)

Helen Margetts (2003)

PSA Judges Award

Michael Cockerell (2008)

Richard Rose Prize

Matthew Flinders (2004)

Publication of the Year

'The Spirit Level' (Profs Kate Pickett and Richard Wilkinson) (2011)

Innovation in Teaching Politics

Alex Danchev and Ion Trewin (2011)

Innovation in Teaching Politics

Edward Page (2012)

Alex Danchev and Ion Trewin (2011)

Best Book in British Political Studies 1950 – 2010

'Political Change in Britain' David Butler and Professor Donald Stokes (2010)