

Fiction at its finest

www.themanbookerprize.com

About the prize

The Man Booker Prize is the leading literary award in the English speaking world, and has brought recognition, reward and readership to outstanding fiction for over four decades. Each year, the prize is awarded to what is, in the opinion of the judges, the best novel of the year written by a citizen of the Commonwealth or the Republic of Ireland (and Zimbabwe) and it transforms the winner's career.

The winner of the Man Booker Prize receives £50,000 as well as £2,500 which is awarded to each of the six shortlisted authors. Both the winner and the shortlisted authors are guaranteed a worldwide readership plus a dramatic increase in book sales.

The Man Booker International Prize was established in 2005, rewarding an author for a body of work originally written in any language as long as it is widely available in English. The International Prize is awarded once every two years. In addition, a number of one-off prizes have been created, from the Lost Man Booker Prize to the Man Booker Best of Beryl, each aimed at spreading the word about the finest in fiction.

"The Man Booker remains a truly important prize because it's about so much more than the winner, or the shortlist. It has become the indispensable literary thermometer with which to take the temperature of contemporary fiction."

Robert McCrum, The Observer

"...the opinion of the world matters and the quickest way to gain its notice as a writer is to win a prize, and of all prizes to win for a writer of fiction in English, the Man Booker is the biggest and the best."

Howard Jacobson, *The Independent* Winner of the 2010 prize

"The Man Booker Prize is the best-known, most hotly debated and eagerly sought literary award in Britain. The announcement of the names of the six final contestants – the famous Booker shortlist – has been known to cause furious rows in pubs and taxis across London, along with debates over who was excluded and why the winners were chosen."

The New York Times

"What does the annual Man Booker Prize ceremony have in common with the Oscars?... in the vaulted dining room of London's Guildhall, there is a certain glamour, and it undoubtedly changes the life of one artist and his or her supporting cast.

"The prominence given to these books is a gift to the reading world. In Hollywood, actors sometimes use their moment on the podium to draw attention to some good cause, but here there is no need: the good cause is the main event."

Daily Telegraph

Winners, shortlists & judges

Since 1969

Winner
P.H. Newby
Something to Answer For
Faber & Faber

In the early days the judges came to their decision a full month before the announcement was made. This first awards ceremony was on 22 April 1969 and consisted of a drinks reception at Stationers' Hall, where P. H. Newby was presented with the winner's cheque for $\pounds 5,000$. The prize had only a modest impact, but Something to Answer For immediately appeared on the Evening Standard bestseller list, the first time that a British novel had made its way onto such a list purely as the result of winning a prize.

Shortlisted authors
Barry England
Figures in a Landscape
Cape

Nicholas Mosley The Impossible Object Hodder & Stoughton

Iris Murdoch The Nice and the Good Chatto & Windus Muriel Spark The Public Image Macmillan

G.M. Williams
From Scenes like These
Secker & Warburg

Judges
W.L. Webb (Chair)
David Farrer
Frank Kermode
Stephen Spender

Dame Rebecca West

1970

Winner
Bernice Rubens
The Elected Member
Eyre & Spottiswoode

The running of the Booker Prize transferred from the Publishers Association to the National Book League (later Book Trust).

The winner that year was *The Elected Member* by Bernice Rubens.

Shortlisted authors A.L. Barker John Brown's Body Hogarth Press

Elizabeth Bowen Eva Trout Cape

Iris Murdoch Bruno's Dream Chatto & Windus William Trevor Mrs Eckdorf in O'Neill's Hotel Bodley Head

T.W. Wheeler
The Conjunction
Angus & Robertson

Judges

David Holloway (Chair) Lady Antonia Fraser Ross Higgins Richard Hoggart Dame Rebecca West

Winner V.S. Naipaul In a Free State Deutsch

The Booker Prize had its first controversy, in the form of one of the judges, Malcolm Muggeridge. Having read his way through most of the submissions he found himself 'out of sympathy' with them and withdrew his services, 'nauseated and appalled'. At the same time critics questioned whether V. S. Naipaul's *In a Free State* should win the prize as it consisted of five works – two short stories, two novellas and a short novel – linked by a common theme.

Shortlisted authors Thomas Kilroy The Big Chapel Faber & Faber

Doris Lessing Briefing for a Descent into Hell Cape

Mordecai Richler St Urbain's Horseman Weidenfeld & Nicolson Derek Robinson Goshawk Squadron Heinemann

Elizabeth Taylor Mrs Palfrey at the Claremont Chatto & Windus

Judges
John Gross (Chair)
Saul Bellow
John Fowles
Lady Antonia Fraser
Philip Toynbee

1972

Winner
John Berger
G
Weidenfield & Nicolson

John Berger announced he would give half his prize money for his novel G to the Black Panther movement in protest at what he alleged was Booker's colonialist policy in the West Indies. In fact Booker had had its sugar plantations and refineries confiscated ten years previously – and the Black Panther movement had dissolved two years before.

Shortlisted authors Susan Hill Bird of Night Hamish Hamilton

Thomas Keneally
The Chant of Jimmie Blacksmith
Angus & Robertson

David Storey
Pasmore
Longman

Judges Cyril Connolly (Chair) Elizabeth Bowen Dr George Steiner

Winner
J.G. Farrell
The Siege of Krishnapur
Weidenfield & Nicolson

J.G. Farrell used his winner's speech at the awards ceremony to denounce capitalism, as represented by prize sponsors Booker. Unlike John Berger he retained his £5,000 prize in its entirety for his winning novel, *The Siege of Krishnapur*, which depicted the siege of an Indian town during the Indian Rebellion of 1857.

Shortlisted authors Beryl Bainbridge The Dressmaker Duckworth

Elizabeth Mavor The Green Equinox Michael Joseph

Iris Murdoch The Black Prince Chatto & Windus

Judaes

Karl Miller (Chair) Edna O'Brien Mary McCarthy

1974

Winners Nadine Gordimer The Conservationist Cape

Stanley Middleton Holiday

The shortlist this year included Kingsley Amis's *Ending Up*, which caused many raised eyebrows as Elizabeth Jane Howard, his wife, was one of the three judges. Despite her assertion that this was 'easily Kingsley's best book', Amis was beaten by the first Booker Prize tie, Nadine Gordimer's *The Conservationist* and Stanley Middleton's *Holiday*.

Shortlisted authors Kingsley Amis Ending Up Cape

Beryl Bainbridge The Bottle Factory Outing Duckworth

C.P. Snow In Their Wisdom Macmillan Judges

Ion Trewin (Chair)
A.S. Byatt
Flizabeth Jane Howard

Winner Ruth Prawer Jhabvala Heat and Dust John Murray

Authors were insulted that the judges found only two books worthy of shortlisting out of a total of 83 submissions. Thus Ruth Prawer Jhabala's Heat and Dust had only one runner up – Thomas Keneally's novel Gossip from the Forest.

Shortlisted author Thomas Keneally Gossip from the Forest Collins Judges Angus Wilson (Chair) Peter Ackroyd Roy Fuller Susan Hill

1976

Winner
David Storey
Saville
Cape

Harold Wilson, having recently resigned as prime minister, came to the Booker Prize dinner because his wife Mary was one of the judges, but was only in time for pudding since he had spent the first part of the evening at an international boxing match. David Storey won the prize that year with Saville.

Shortlisted authors André Brink

An Instant in the Wind W.H. Allen

R.C. Hutchinson Rising Michael Joseph

Brian Moore The Doctor's Wife Cape Julian Rathbone King Fisher Lives Michael Joseph

William Trevor
The Children of Dynmouth
Rodley Head

Judges
Walter Allen (Chair)
Francis King
Mary Wilson

Winner
Paul Scott
Staying On
Heinemann

Chair Philip Larkin threatened to jump out of the window if Paul Scott's *Staying On* didn't win. Luckily it did. *Staying On* focuses on Tusker and Lucy Smalley, characters briefly mentioned in the latter two books of Paul Scott's celebrated Raj Quartet.

Shortlisted authors
Paul Bailey
Peter Smart's Confessions
Cape

Caroline Blackwood Great Granny Webster Duckworth

Jennifer Johnston Shadows on our Skin Hamish Hamilton Penelope Lively

The Road to Lichfield Heinemann

Barbara Pym Quartet in Autumn Macmillan

Judges

Phillip Larkin (Chair) Beryl Bainbridge Brendan Gill David Hughes Robin Ray

1978

Winner Iris Murdoch The Sea, The Sea Chatto & Windus

The prize money doubled to £10,000 this year. By the time she came to write *The Sea, The Sea, Iris* Murdoch had already published 18 novels and had been shortlisted for the Booker Prize three times.

Shortlisted authors Kingsley Amis Jake's Thing Hutchinson

André Brink Rumours of Rain W.H. Allen

Penelope Fitzgerald The Bookshop Duckworth

Jane Gardam God on the Rocks Hamish Hamilton Bernice Rubens A Five-Year Sentence W.H. Allen

Judges

Sir Alfred (A.J.) Ayer (Chair) Clare Boylan Angela Huth Derwent May P.H. Newby

Winner
Penelope Fitzgerald
Offshore
Collins

Offshore recalls Penelope Fitzgerald's time spent on boats in Battersea by the Thames. It is the shortest novel to have won the Booker Prize at only 132 pages; a fact often cited when the question of 'how to define a novel' arises.

Shortlisted authors Thomas Keneally Confederates Collins

V.S. Naipaul A Bend in the River Deutsch Julian Rathbone Joseph

Michael Joseph

Fay Weldon

Praxis

Hodder & Stoughton

Judaes

Lord (Asa) Briggs (Chair) Benny Green Michael Ratcliffe Hilary Spurling Paul Theroux

1980

Winner
William Golding
Rites of Passage
Faber & Faber

Anthony Burgess made it plain from the moment his novel *Earthly Powers* was shortlisted that he was not willing to attend the awards ceremony at the Guildhall unless he was assured in advance that he had won. He hadn't, so he sulked at the Savoy Hotel while William Golding collected the prize for *Rites of Passage*.

Shortlisted authors Anthony Burgess Earthly Powers Hutchinson

Anita Desai Clear Light of Day Heinemann

Alice Munro The Beggar Maid Allen Lane

Julia O'Faolain No Country for Young Men Allen Lane Barry Unsworth Pascali's Island Michael Joseph

J.L. Carr A Month in the Country Harvester

Judges

Professor David Daiches (Chair) Ronald Blythe Margaret Forster Claire Tomalin Brian Wenham

Winner Salman Rushdie Midnight's Children Cape

Helena Kennedy later praised Salman Rushdie's *Midnight's Children* as 'a feast of sensations. A world was created full of clamour and scent, food smells, flowers and colour. I can still remember the thrill of its magic, the nosebleed turning to rubies on the page.'

Shortlisted authors Molly Keane Good Behaviour Deutsch

Doris Lessing
The Sirian Experiments

Ian McEwan

The Comfort of Strangers
Cape

Ann Schlee Rhine Journey Macmillan Muriel Spark

Loitering with Intent Bodley Head

D.M. Thomas The White Hotel

Judaes

Professor Malcolm Bradbury (Chair) Brian Aldiss Joan Bakewell Samuel Hynes Hermione Lee

1982

Winner Thomas Keneally Schindler's Ark Hodder & Stoughton

The controversy this year revolved around whether or not Thomas Keneally's *Schindler's Ark* was fiction or non-fiction. It became the bestselling Booker Prize winner ever, selling over two million copies. Steven Spielberg turned it into a moving film under the book's American title, *Schindler's List*, which won seven Academy Awards.

Shortlisted authors
John Arden
Silence among the Weapons
Methuen

William Boyd An Ice-Cream War

Lawrence Durrell
Constance or Solitary Practices
Faber & Faber

Alice Thomas Ellis The 27th Kingdom Duckworth

Timothy Mo Sour Sweet Deutsch

Judges Professor John Carey (Chair)

Paul Bailey Frank Delaney Janet Morgan Lorna Sage

Winner
J.M. Coetzee
Life & Times of Michael K
Secker & Warburg

Chair Fay Weldon, put in the difficult position of having to choose between J. M. Coetzee's *Life & Times of Michael K* and Salman Rushdie's *Shame*, told Martyn Goff (the prize's administrator) that she never made decisions at home. 'My husband makes them all.'

Shortlisted authors Malcolm Bradbury Rates of Exchange Secker & Warbura

John Fuller Flying to Nowhere Salamander

Anita Mason The Illusionist Hamish Hamilton

Salman Rushdie Shame Cape Graham Swift Waterland

Heinemo

Judaes

Fay Weldon (Chair)
Angela Carter
Terence Kilmartin
Peter Porter
Libby Purves

1984

Winner Anita Brookner Hotel du Lac Cape

No one was more astonished than Anita Brookner herself when *Hotel du Lac* won – she had backed J. G. Ballard to win. The novel was adapted for television by Christopher Hampton and went on to be nominated for nine BAFTA awards.

Shortlisted authors J.G. Ballard Empire of the Sun

Julian Barnes Flaubert's Parrot Cape

Anita Desai In Custody Penelope Lively According to Mark Heinemann

David Lodge Small World Secker & Warburg

Judges

Professor Richard Cobb (Chair) Anthony Curtis Polly Devlin John Fuller Ted Rowlands

Winner Keri Hulme The Bone People Hodder & Stoughton

The Bone People was Keri Hulme's first and only novel. One review described it as 'a disaster'. The first British print-run of the book was 1,500 copies, but having won the prize, the book went on to sell 34,000 copies in hardback. Joanna Lumley, one of the judges, said of her experience: 'The so-called bitchy world of acting was a Brownie's tea party compared with the piranha-infested waters of publishing.'

Shortlisted authors Peter Carey Illywhacker Eaber & Eaber

J.L. Carr The Battle of Pollocks Crossing Viking

Doris Lessing The Good Terrorist Cape Jan Morris Last Letters from Hav Viking

Iris Murdoch
The Good Apprentice
Chatto & Windus

Judges Norman St John-Stevas (Chair)

Nina Bawden J.W. Lambert Joanna Lumley Marina Warner

1986

Winner Kingsley Amis The Old Devils Hutchinson

There was surprise when *The Old Devils* by Kingsley Amis (a reputed misogynist) won since four of the five judges were women. In his acceptance speech he repented about his previous criticism of the prize saying, 'Now I feel it is a wonderful indication of literary merit'. He also said that he planned to buy new curtains with his prize money.

Shortlisted authors Margaret Atwood The Handmaid's Tale Cape

Paul Bailey Gabriel's Lament Cape

Robertson Davies What's Bred in the Bone Viking Kazuo Ishiguro An Artist of the Floating World Faber & Faber

Timothy Mo An Insular Possession Chatto & Windus

Judges
Anthony Thwaite (Chair)
Edna Healey
Isabel Quigley
Gillian Reynolds

Bernice Rubens

Winner
Penelope Lively
Moon Tiger
Deutsch

Penelope Lively won this year with her novel *Moon Tiger*, the story of a woman journalist's reflections on a troubled life as she lies dying in a hospital bed, overshadowed by the memories of a love affair with a young soldier during the Second World War. Penelope Lively was also shortlisted for the prize in 1977 and 1984.

Shortlisted authors Chinua Achebe Anthills of the Savannah

Peter Ackroyd Chatterton Hamish Hamiltor

Nina Bawden Circles of Deceit Macmillan Brian Moore The Colour of Blood Cape

Iris Murdoch
The Book and the Brotherhood
Chatto & Windus

Judges
P.D. James (Chair)
Lady Selina Hastings
Allan Massie
Trevor McDonald
John B Thompson

1988

Winner
Peter Carey
Oscar and Lucinda
Faber & Faber

Content in *The Satanic Verses* by Salman Rushdie led the Iranian leadership to issue a fatwa against him. The novel was shortlisted for the Booker Prize and Michael Foot, chair of judges, was accused of backing *The Satanic Verses* because Rushdie was a member of the Labour Party. In the end Peter Carey won for *Oscar and Lucinda*.

Shortlisted authors Bruce Chatwin Utz Cape

Penelope Fitzgerald The Beginning of Spring Collins

David Lodge Nice Work Secker & Warbura Salman Rushdie The Satanic Verses Viking

Marina Warner The Lost Father Chatto & Windus

Judges
Michael Foot (Chair)
Sebastian Faulks
Philip French
Blake Morrison

Rose Tremain

Winner Kazuo Ishiguro The Remains of the Day Faber & Faber

Controversy arose when Martin Amis's London Fields was excluded because of feminist objections from the two women judges, Maggie Gee and Helen McNeil, who were offended by the character of Nicola Six, a vampish, sexually reckless young woman who organises her own murder. The eventual winner, Kazuo Ishiguro's Remains of the Day, was later turned into the Oscar-nominated film starring Anthony Hopkins.

Shortlisted authors Margaret Atwood Cat's Eye Bloomsbury

John Banville The Book of Evidence Secker & Warburg

Sybille Bedford Jigsaw Hamish Hamilton James Kelman A Disaffection Secker & Warburg

Rose Tremain Restoration Hamish Hamilton

Judges

David Lodge (Chair) Maggie Gee Helen McNeil David Profumo Edmund White

1990

Winner
A.S. Byatt
Possession
Chatto & Windus

A.S. Byatt told the audience at the prize-giving dinner at the Guildhall that she planned to spend her prize money on building a swimming pool at her house in Provence. Edwina Currie later praised *Possession* saying 'It was clever and beautifully written but also entertaining and a compulsive read. I wish I could write like that!'

Shortlisted authors Beryl Bainbridge An Awfully Big Adventure Duckworth

Penelope Fitzgerald The Gate of Angels Collins

John McGahern Amongst Women Faber & Faber Brian Moore Lies of Silence Bloomsbury

Mordecai Richler Solomon Gursky Was Here Chatto & Windus

Judges

Sir Denis Forman (Chair) Susannah Clapp A. Walton Litz Hilary Mantel Kate Saunders

Winner
Ben Okri
The Famished Road
Cape

Ben Okri became the youngest-ever winner of the Booker in 1991 at the age of 32 with *The Famished Road*. One of the judges, Nicholas Mosley, resigned when he failed to persuade his fellow judges to include Allan Massie's novel *The Sins of the Father* on the shortlist.

Shortlisted authors

Martin Amis Time's Arrow

Roddy Doyle The Van

Secker & Warburg

Rohinton Mistry Such a Long Journey Faber & Faber Timothy Mo

The Redundancy of Courage Chatto & Windus

William Trevor

Reading Turgenev (from Two Lives)
Viking

Judges

Jeremy Treglown (Chair) Penelope Fitzgerald Jonathan Keates Nicholas Mosley Ann Schlee

1992

Winners Michael Ondaatje The English Patient Bloomsbury

Barry Unsworth Sacred Hunger Hamish Hamilton

The judges, chaired by Victoria Glendinning, came under fire for splitting the prize between Michael Ondaatje's *The English Patient* (later an evocative film directed by the late Anthony Minghella) and Barry Unsworth's *Sacred Hunger*. As a result the Booker Prize management committee changed the rules so that in future only one book could win. On jointly winning the prize, Ondaatje said, 'For a short time, I was a legend in my own lunchtime.'

Shortlisted authors Christopher Hope Serenity House Macmillan

Patrick McCabe The Butcher Boy Picador

lan McEwan Black Dogs Cape Michèle Roberts Daughters of the House Virgao

Judges

Victoria Glendinning (Chair) John Coldstream Professor Valentine Cunningham Dr Harriet Harvey Wood Mark Lawson

Winner Roddy Doyle Paddy Clarke Ha Ha Ha Secker & Warburg

To mark the 25th anniversary of the prize, three former chairmen of the judges - Malcolm Bradbury, David Holloway and W. L. Webb - were asked to choose their 'Booker of Bookers'. Salman Rushdie's *Midnight's Children* originally won the prize in 1981. Rushdie described it as 'the greatest compliment I have ever been paid as a writer.' Roddy Doyle's *Paddy Clarke Ha Ha Ha* won the annual prize that year.

Shortlisted authors Tibor Fischer Under the Frog Polygon

Michael Ignatieff Scar Tissue Chatto & Windus

David Malouf Remembering Babylon Chatto & Windus Caryl Phillips
Crossing the River
Bloomsbury

Carol Shields The Stone Diaries Fourth Estate

Judges Lord Gowrie (Chair) Professor Gillian Beer Anne Chisholm Nicholas Clee

Olivier Todd

1994

Winner
James Kelman
How Late It Was, How Late
Secker & Warburg

James Kelman winning the prize gave Scotland its first Booker Prize success. It was a controversial choice with even one of the judges, Rabbi Julia Neuberger, describing *How Late It Was, How Late* as 'a disgrace' before disassociating herself from the decision.

Shortlisted authors Romesh Gunesekera Reef Granta Books

Abdulrazak Gurnah Paradise Hamish Hamilton Alan Hollinghurst

Alan Hollinghurst The Folding Star Chatto & Windus George Mackay Brown
Beside the Ocean of Time
John Murray

Jill Paton Walsh Knowledge of Angels Green Bay

Judges

Professor John Bayley (Chair) Rabbi Julia Neuberger Dr Alastair Niven Alan Taylor James Wood

Winner Pat Barker The Ghost Road Viking

The Ghost Road was the third novel in Pat Barker's World War I trilogy. On winning the prize, Barker told reporters that the Booker Prize was a good way to draw attention to contemporary fiction. 'I can't think of another way of promoting fiction, other than Hollywood films,' she said.

Shortlisted authors Justin Cartwright In Every Face I Meet Sceptre

Salman Rushdie The Moor's Last Sigh Cape

Barry Unsworth Morality Play Hamish Hamilton Tim Winton The Riders Picador Judges

George Walden (Chair) Kate Kellaway Peter Kemp Adam Mars-Jones Ruth Rendell

1996

Winner Graham Swift Last Orders Picador

A controversy sprang up over the similarity of structure between the winner, Graham Swift's *Last Orders* and William Faulkner's *As I Lay Dying*. Swift gave an interview the following morning with BBC Radio 4 but was unable to name his favourite authors, 'because I have a massive hangover,' he explained.

Shortlisted authors Margaret Atwood Alias Grace Bloomsbury

Beryl Bainbridge Every Man for Himself Duckworth

Seamus Deane Reading in the Dark Cape Shena Mackay The Orchard on Fire Heinemann

Rohinton Mistry A Fine Balance Faber & Faber

Judges Carmen Callil (Chair) Jonathan Coe Ian Jack

A.L. Kennedy A.N. Wilson

Winner Arundhati Roy The God of Small Things Flamingo

The God of Small Things was the first – and so far only – novel from Indian writer, Arundhati Roy. Gillian Beer, Professor of English literature at Cambridge and the chair of the judges, said the book was written with `extraordinary linguistic inventiveness.'

Shortlisted authors Jim Crace Quarantine Viking

Mick Jackson The Underground Man Picador

Bernard MacLaverty Grace Notes Cape Tim Parks

Europa

Secker & Warburg

Madeleine St John
The Essence of the Thina

Fourth Estate

Judges

Professor Gillian Beer (Chair) Rachel Billington Jason Cowley Jan Dalley

Professor Dan Jacobson

1998

Winner Ian McEwan Amsterdam Cape

Douglas Hurd, the former Foreign Secretary, and chair of the judges, called Ian McEwan's novel *Amsterdam* 'a sardonic and wise examination of the morals and culture of our time.' McEwan said he would probably spend the money on 'something perfectly useless,' rather than fritter it away on things like 'bus fares and linoleum.'

Shortlisted authors Beryl Bainbridge Master Georgie Duckworth

Julian Barnes England, England Cape

Martin Booth The Industry of Souls Dewi Lewis Patrick McCabe Breakfast on Pluto

Magnus Mills
The Restraint of Beasts
Flamingo

Judges

Douglas Hurd (Chair) Professor Valentine Cunningham Penelope Fitzgerald

Miriam Gross Nigella Lawson

Winner
J.M. Coetzee
Disgrace
Secker & Warburg

J. M. Coetzee became the first writer to win the Booker Prize twice – with Life & Times of Michael K (1983) and Disgrace (1999). Coetzee described it as the 'ultimate prize to win in the English-speaking world'. Unable to attend the ceremony, his prepared speech said, 'If I do win it's only because the stars this October 25th are in a lucky conjunction for me.'

Shortlisted authors Anita Desai Fasting, Feasting Chatto & Windus

Michael Frayn Headlong Faber & Faber

Andrew O'Hagan Our Fathers Faber & Faber

Ahdaf Soueif The Map of Love Bloomsbury Colm Tóibín The Blackwater Lightship

Judaes

Gerald Kaufman (Chair) Shena Mackay Professor John Sutherland Boyd Tonkin Natasha Walter

Winner Margaret Atwood The Blind Assassin Bloomsbury

Robert MacFarlane wrote in *The Observer* two days before the winner announcement, 'Ideally, the Booker Prize would be run like a criminal trial. Past offences (or past novels) would not be taken into account, and justice would be administered only according to the available evidence (the books in question).' Margaret Atwood won this year for her novel *The Blind Assassin*. having been shortlisted for the prize three times before.

Shortlisted authors Trezza Azzopardi The Hiding Place Picador

Michael Collins The Keepers of Truth Phoenix House

Kazuo Ishiguro When we were Orphans Faber & Faber Matthew Kneale English Passengers Hamish Hamilton

Brian O'Doherty
The Deposition of Father McGreevy
Arcadia

Judges

Simon Jenkins (Chair) Professor Roy Foster Mariella Frostrup Caroline Gascoigne Rose Tremain

Winner
Peter Carey
True History of the Kelly Gang
Faber & Faber

2002

Winner Yann Martel Life of Pi Canongate

For the first time in the prize's 33 year history, the judges revealed their final 24 books, 'the longlist' from which the shortlist and the ultimate winner would be chosen. The BBC renewed its partnership with the Booker Prize after four years when Channel 4 covered the Guildhall dinner, and Peter Carey became the second double-winner of the prize with *True History of the Kelly Gang*.

Shortlisted authors Ian McEwan Atonement Jonathan Cape

Andrew Miller
Oxygen
Sceptre

David Mitchell number9dream Sceptre

Rachel Seiffert The Dark Room Heinemann Ali Smith Hotel World Hamish Hamilton

Judges

Kenneth Baker (Chair) Philip Hensher Michèle Roberts Kate Summerscale Professor Rory Watson

Yann Martel's *Life of Pi* proved a hugely popular winner, but it was another novel to provoke a plagiarism row with the accusation that Martel had stolen the idea from a Brazilian author, Dr Moacyr Scliar. In his defence Martel said, 'I saw a premise I liked and told my own story with it.' This was the first year of the Man Group's sponsorship, making Martel the first writer to win the Man Booker Prize.

Shortlisted authors Rohinton Mistry Family Matters Faber & Faber

Carol Shields Unless Fourth Estate

William Trevor The Story of Lucy Gault Viking Sarah Waters Fingersmith Virago

Tim Winton Dirt Music Picador

Judges

Lisa Jardine (Chair) David Baddiel Russell Celyn Jones Salley Vickers Erica Wagner

Winner
D.B.C. Pierre
Vernon God Little
Faber & Faber

D.B.C. Pierre's win for *Vernon God Little* followed shortly after a confession that he had spent a ten year period betraying and fleecing friends over three continents. On winning the prize, D.B.C. Pierre said that the cheque would go straight to the people he owed.

Shortlisted authors

Monica Ali Brick Lane Doubleday

Margaret Atwood Oryx and Crake Bloomsbury

Damon Galgut The Good Doctor Atlantic Books

Zoë Heller Notes on a Scandal Viking Penguin Clare Morrall

Astonishing Splashes of Colour Tindal Street Press

Judaes

Professor John Carey (Chair) A.C. Grayling Francine Stock Rebecca Stephens MBE D.J. Taylor

2004

Winner
Alan Hollinghurst
The Line of Beauty
Picador

The Line of Beauty was dubbed by the media as 'the first gay novel' to win the prize. In describing his novel, Alan Hollinghurst said, 'The first part is a romance, the second one is more farcical and grotesque and the third one is more tragic in nature.'

Shortlisted authors Achmat Dangor Bitter Fruit Atlantic

Sarah Hall The Electric Michelangelo Faber & Faber

David Mitchell Cloud Atlas Sceptre

Colm Tóibín The Master Picador Gerard Woodward I'll go to Bed at Noon Chatto & Windus

Judges Chris Smith (Chair) Tibor Fischer Robert Macfarlane Rowan Pellina

Fiammetta Rocco

Winner
John Banville
The Sea
Picador

John Banville and Kazuo Ishiguro came head to head again on the prize shortlist. Ishiguro had pipped Banville to the post in 1989 with *Remains of the Day*, but this year Banville successfully picked up the prize with his novel *The Sea* over Ishiguro's *Never Let Me Go*. John Sutherland, chair of judges that year, had to cast the deciding vote between the two novels. The Albanian writer Ismail Kadaré became the winner of the inaugural Man Booker International Prize.

Shortlisted authors

Julian Barnes Arthur and George Jonathan Cape

Sebastian Barry A Long, Long Way Faber & Faber

Kazuo Ishiguro Never Let Me Go Faber & Faber Ali Smith The Accidental

Zadie Smith On Beauty Hamish Hamilton

Judaes

John Sutherland (Chair) Lindsay Duguid Rick Gekoski Josephine Hart David Sexton

2006

Winner Kiran Desai The Inheritance of Loss Penauin

Kiran Desai's win with her second novel, *Inheritance of Loss*, made her the youngest female author to have won the prize. Her mother Anita Desai, herself shortlisted for the Booker Prize three times, was delighted with the news. Desai told reporters her win felt 'like a family endeayour'.

Shortlisted authors Kate Grenville The Secret River Canonagte

M.J. Hyland Carry Me Down Canongate

Hisham Matar In the Country of Men Viking Edward St Aubyn Mother's Milk Virago

Sarah Waters The Night Watch Virago

Judges

Hermione Lee (Chair) Simon Armitage Candia McWilliam Anthony Quinn Fiona Shaw

Winner Anne Enright The Gathering Cape

With *The Gathering* Anne Enright became the third Irish novelist to win the Man Booker Prize. When people pick up a book they may want something happy that will cheer them up. In that case they shouldn't really pick up my book. It's the intellectual equivalent of a Hollywood weepie.'

Shortlisted authors Nicola Barker Darkmans Fourth Estate

Mohsin Hamid
The Reluctant Fundamentalist
Hamish Hamilton

Lloyd Jones Mister Pip John Murray

Ian McEwan On Chesil Beach Cape Indra Sinha Animal's People Simon & Schuster

Imogen Stubbs

Judges
Howard Davies (Chair)
Wendy Cope
Giles Foden
Ruth Scurr

2008

Winner Aravind Adiga The White Tiger Atlantic

The judges enjoyed culinary as well as literary delights this year, as Hardeep Singh Kohli cooked dinner for the panel to accompany their meetings. The meals were such a success that one was filmed for the BBC's *The One Show.* It is not known whether Hardeep's Indian cuisine influenced the eventual choice of winner.

Shortlisted authors Sebastian Barry The Secret Scripture Faber & Faber

Amitav Ghosh Sea of Poppies John Murray

Linda Grant
The Clothes on Their Backs
Virgao

Philip Hensher
The Northern Clemency
Fourth Estate

Steve Toltz A Fraction of the Whole Hamish Hamilton

Judges
Michael Portillo (Chair)
Alex Clark
Louise Doughty
James Heneage
Hardeep Singh Kohli

Winner Hilary Mantel Wolf Hall Fourth Estate

Wolf Hall was a commercial as well as critical success becoming the fastest selling Man Booker winner ever. It sold over half a million copies in the UK alone, with rights sold to 37 countries world wide.

Shortlisted authors
A.S. Byatt
The Children's Book
Chatto & Windus

J.M. Coetzee Summertime Harvill Secker

Adam Foulds The Quickening Maze Cape

Simon Mawer The Glass Room Little, Brown Sarah Waters The Little Stranger Virago

Judges James Naughtie (Chair)

Lucasta Miller John Mullan Sue Perkins Michael Prodger

2010

Winner Howard Jacobson The Finkler Question Bloomsbury

Accepting the prize, Jacobson joked he had been writing unused acceptance speeches for years. 'I note that my language in these speeches grows less gracious with the years. You start to want to blame the judges who have given you the prize for all the prizes they didn't give you. But they aren't, of course, the same judges. Tonight, I forgive everyone - they were only doing their job, those judges...'

Shortlisted authors
Peter Carey
Parrot and Olivier in America
Faber & Faber

Emma Donoghue Room Picador

Damon Galgut In a Strange Room Grove Atlantic Andrea Levy The Long Song Headline Review

Tom McCarthy C Cape

Sir Andrew Motion (Chair)

Rosie Blau Deborah Bull Tom Sutcliffe Frances Wilson

Winner
Julian Barnes
The Sense of an Ending
Jonathan Cape

Dame Stella Rimington chaired her panel of judges through a controversial year which culminated in Julian Barnes being crowned winner for his first novel for six years, *The Sense of an Ending*. The bookies' favourite to win, Barnes had been shortlisted three times previously and had in the past described the Man Booker Prize as 'posh bingo'. His winning book went on to sell over 300,000 hardback copies in the UK alone.

Shortlisted authors Carol Birch

Jamrach's Menagerie Canongate

Patrick deWitt The Sisters Brothers Granta Books

Esi Edugyan Half-Blood Blues Serpent's Tail Stephen Kelman Pigeon English Bloomsbury

A.D. Miller Snowdrops Atlantic Books

Gaby Wood

Judges

Dame Stella Rimington (Chair) Matthew d'Ancona Susan Hill Chris Mullin

2012

Winner
Hilary Mantel
Bring Up the Bodies
Fourth Estate

Hilary Mantel triumphed for a second time with her successor to Wolf Hall, Bring Up the Bodies. In so doing, she achieved three 'firsts' - not only was she first woman and the first British author to win the prize twice, but she was also the first person to win the prize for two novels in a trilogy. The RSC acquired the theatrical rights to both. 2013 was also significant in that three out of the six shortlisted authors were published by small, independent houses.

Shortlisted authors Tan Twan Eng The Garden of Evening Mists Myrmidon Books

Deborah Levy Swimming Home & Other Stories Faber & Faber

Alison Moore The Lighthouse Salt Publishing Will Self Umbrella

Jeet Thayil Narcopolis Faber & Faber

Judges Sir Peter Stothard (Chair) Dinah Birch Amanda Foreman Dan Stevens Bharat Tandon

2013 Judges

Robert Macfarlane (Chair)

is a Fellow in English at Cambridge University, specialising in contemporary literature, and is well-known both as a critic and writer

Robert Douglas-Fairhurst

is a biographer and critic who i a Fellow and Tutor in English at Magdalen College, Oxford.

Natalie Haynes

is a writer and broadcaster who writes a column for *The Independent*, and blogs for *The Guardian*.

Martha Kearney

has developed a reputation as one of the BBC's most respected journalists She presents *The World At One* on Radio Four and *The Review Show* on BBC?

Stuart Kelly

is a writer, critic and reviewer for The Scotsman, Scotland On Sunday, The Guardian and The Times. He was recently appointed Director of the Glasgow Literature Festival.

2013 Judges left to right: Stuart Kelly, Natalie Haynes, Robert Douglas-Fairhurst, Robert Macfarlane (Chair), Martha Kearney

The Booker of Bookers 1993

25th anniversary

Winner Salman Rushdie Midnight's Children Vintage

To mark the 25th anniversary of the prize, three former chairs of the judges – Malcolm Bradbury, David Holloway and W.L. Webb – were asked to choose their 'Booker of Bookers'. Salman Rushdie's *Midnight's Children* originally won the prize in 1981. Rushdie described it as 'the greatest compliment I have ever been paid as a writer.'

Judges

Malcolm Bradbury David Holloway W.L. Webb

The Best of the Booker 2008

Winner Salman Rushdie Midnight's Children Vintage

To mark the 40th Anniversary of the prize, a panel of judges was asked to select a shortlist of the best books to have won the prize in the previous four decades. For the first time in the prize's history, the overall winner was selected by an online public vote.

Salman Rushdie was named winner of the Best of the Booker award for Midnight's Children with 36 per cent of the votes. Rushdie commented: 'Marvellous news! I'm absolutely delighted and would like to thank all those readers around the world who voted for Midnight's Children.'

Shortlisted authors
Pat Barker
The Ghost Road
Viking

Peter Carey Oscar and Lucinda Faber & Faber

J.M. Coetzee
Disgrace
Seckler & Warburg

J.G. Farrell The Siege of Krishnapur Weidenfeld & Nicolson

Nadine Gordimer
The Conservationist
Cape

ludaes

Victoria Glendinning (Chair) Mariella Frostrup John Mullan

The Lost Man Booker 2010

Winner Salman Rushdie Midnight's Children Vintage

The Lost Man Booker Prize was a one-off prize to honour the books that missed out on the opportunity to win the Booker Prize in 1970. In 1971, just two years after it began, the Booker Prize ceased to be awarded retrospectively and became a prize for the best novel of the year of publication. At the same time the award moved from April to November, resulting in a wealth of fiction published for much of 1970 not being considered for the prize.

In 2008, 40 years on, a panel of three judges - all of whom were born in or around 1970 - was appointed to select a shortlist of six novels from that year. They were poet and novelist Tobias Hill, television newsreader, Katie Derham, and the journalist and critic, Rachel Cooke.

The winner of the Lost Man Booker Prize was J.G. Farrell with *Troubles*. His family accepted a designer-bound copy of the novel on his behalf.

Shortlisted authors
Nina Bawden
The Birds on the Trees
Virago

Shirley Hazzard The Bay of Noon Virago

Mary Renault Fire From Heaver Arrow

Muriel Spark The Driver's Seat Penguin

Patrick White The Vivisector Vintage Judges Tobias Hill Katie Derham Rachel Cooke

The Man Booker Best of Beryl 2011

Winner Master Georgie

The late, much-loved, novelist Dame Beryl Bainbridge was shortlisted five times for the Booker Prize, but never actually won. Despite many other literary accolades, she was famous for being the 'Booker Bridesmaid.' In her honour, the Booker Prize Foundation created a special prize, The Man Booker Best of Beryl, and asked the public to consider which of her five shortlisted novels best deserved to win this special tribute prize.

The winning novel, as chosen by the public, was *Master Georgie*-originally shortlisted for the 1998 Man Booker Prize and described by the *Sunday Telegraph* as 'Truly extraordinary, heartbreakingly good.' The novel tells the story of George Hardy, a surgeon and photographer who leaves Victorian Liverpool to offer his services in the Crimea. He is followed by a small caravan of devoted followers, each driven onwards through the rising tide of death and disease by a shared and mysterious guilt.

All five novels have now been reissued by Abacus.

Shortlisted novels

An Awfully Big Adventure

Duckworth

Every Man for Himself Duckworth

Master Georgie

The Bottle Factory Outing

The Dressmaker

Duckworth

The Man Booker International Prize 2013

Winner Lydia Davis USA

U R Ananthamurthy India Aharon Appelfeld Israel Intizar Hussain Pakistan Yan Lianke China Marie NDiaye France Josip Novakovich Canada Marilynne Robinson USA Vladimir Sorokin Russia Peter Stamm Switzerland

Judges

Christopher Ricks (Chair) Elif Batuman Aminatta Forna Yiyun Li Tim Parks The Man Booker International Prize recognises one writer for his or her achievement in fiction. Worth \$60,000, the prize is awarded every two years to a living author who has published fiction either originally in English or whose work is generally available in translation in the English language. The winner is chosen solely at the discretion of the judging panel and there are no submissions from publishers.

Launched in 2005, The Man Booker International Prize is significantly different from the annual Man Booker Prize for Fiction in that it highlights one writer's overall contribution to fiction on the world stage. In focusing above all on literary excellence, the judges consider a writer's body of work rather than a single novel.

The Man Booker International Prize 2011 2009

Winner Philip Roth USA

List of Finalists
Wang Anyi China
John le Carré UK
Juan Goytisolo Spain
James Kelman UK
Amin Maalouf Lebanon
David Malouf Australia
Dacia Maraini Italy
Rohinton Mistry India/Canada
Philip Pullman UK
Marilynne Robinson USA
Su Tong China
Anne Tyler USA

Judges
Dr Rick Gekoski (Chair)
Carmen Callil
Justin Cartwright

Winner Alice Munro Canada

List of Finalists
Peter Carey Australia
Evan S. Connell USA
Mahasweta Devi India
E.L. Doctorow USA
James Kelman UK
Mario Vargas Llosa Peru
Arnošt Lustig Czech Republic
V.S. Naipaul Trinidad/India
Joyce Carol Oates USA
Antonio Tabucchi Italy
Ngugi Wa Thiong'O Kenya
Dubravka Ugresic Croatia
Ludmila Ulitskaya Russia

Juages Jane Smiley (Chair) Amit Chaudhuri Andrev Kurkov

The Man Booker International Prize 2007 2005

Winner Chinua Achebe Nigeria

List of Finalists
Margaret Atwood Canada
John Banville Ireland
Peter Carey Australia
Don Delillo USA
Carlos Fuentes Mexico
Doris Lessing UK
Ian McEwan UK
Harry Mulisch Netherlands
Alice Munro Canada
Michael Ondaatje Canada
Amos Oz Israel
Philip Roth USA
Salman Rushdie UK
Michel Tournier France

Elaine Showalter (Chair)
Nadine Gordimer
Colm Tóibín

Winner Ismail Kadaré Albania

List of Finalists
Margaret Atwood Canada
Saul Bellow Canada
Gabriel García Márquez Colombia
Günter Grass Germany
Milan Kundera Czech Republic
Stanislaw Lem Poland
Doris Lessing UK
Naguib Mahfouz Egypt
Tomás Eloy Martinez Argentina
lan McEwan UK
Kenzaburo Oe Japan
Cynthia Ozick USA
A.B. Yehoshua Israel

John Carey (Chair) Azar Nafisi Alberto Manguel

The sponsor

The Man Booker Prize is sponsored by Man Group plc ("Man").

Man is a world-leading alternative investment management business. It has expertise in a wide range of liquid investment styles including managed futures, equity, credit and convertibles, emerging markets, global macro and multimanager, combined with powerful product structuring, distribution and client service capabilities. As at 31 March, 2013, Man managed \$54.8 billon.

The original business was founded in 1783. Today, Man Group plc is listed on the London Stock Exchange and is a member of the FTSE 250 Index. Man is a signatory to the United Nations Principles for Responsible Investment (PRI). Man also supports many awards, charities and initiatives around the world, including sponsorship of the Man Booker literary prizes. Further information can be found at www.man.com.

The people behind the prize

The trustees of the Booker Prize Foundation are former Chairman of Booker plc, Jonathan Taylor CBE (Chair); Lord Baker of Dorking CH; writer, critic and broadcaster, Bidisha; playwright and President of the Royal Literary Fund, Sir Ronald Harwood CBE; former Chair of the British Council and Principal of Mansfield College, Oxford, Baroness Kennedy QC; Professor of Creative Writing, Royal Holloway College University of London and former Poet Laureate, Sir Andrew Motion; broadcaster, James Naughtie; biographer, Victoria Glendinning CBE and former Finance Director of Rentokil plc, Christopher Pearce. Martyn Goff CBE, former Man Booker Prize administrator, is President of the Foundation and Baroness Nicholson of Winterbourne and Baroness Neuberger are Vice Presidents.

The Booker Prize Foundation Advisory Committee, which advises on any changes to the rules and on the selection of the judges, represents all aspects of the book world. Its members are: Ion Trewin, Chair (Literary Director, Booker Prize Foundation); Richard Cable, publisher; Mark Chilton, Company Secretary and General Counsel of Booker Group plc; Emmanuel Roman, Chief Executive, Man; Jonathan Douglas, Director of the National Literacy Trust; Maggie Fergusson, writer and Secretary of the Royal Society of Literature; Basil Comely, BBC TV; Derek Johns, literary agent; Peter Kemp, chief fiction reviewer, *The Sunday Times*; James Daunt, Managing Director of Waterstone's; Nigel Newton, publisher; Fiammetta Rocco, literary editor, *The Economist* (Man Booker International Prize Administrator); Eve Smith (Company Secretary, the Booker Prize Foundation); and Robert Topping; Topping & Company Booksellers.

The Advisory Committee is chaired by Ion Trewin, Literary Director of the Booker Prize Foundation.

Four Colman Getty handles PR, marketing and event management for The Man Booker Prizes and provides administrative back-up.

Four Colman Getty 20 St Thomas Street London SF1 9BF

Telephone: +44 (O)2O 3697 42OO Email: info@fourcolmangetty.com

www.themanbookerprize.com

"The most toffee-nosed among the literati may still regard the very notion of a prize as vulgar. But every year – from the unveiling of the longlist until the winner is revealed – the Man Booker gets us all talking about books, in a way that nothing else can match."

The Guardian

"Even when the Booker isn't controversial, it's controversial for not being controversial enough. There's a peculiar circularity at the heart of its cultural significance. It's important because it's controversial, and it's controversial because it's important."

Mark O'Connell, The New Yorker blog