


NET Framework 4 Universe Series A selection of new types and namespaces


The award winning Addison-Wesley Microsoft .NET Development Series provides professional developers with the most comprehensive and practical coverage of the latest .NET technologies. To discover more go to informit.com/msdotnetseries.


0321514440


.NET 4 Poster

Compliments of the .NET Development Team and Addison-Wesley