

COSTA (FORMERLY WHITBREAD) BOOK AWARDS

Shortlists 1995 - present

2019

Costa First Novel Award

Diary of a Somebody by Brian Bilston Queenie by Candice Carty-Williams The Confessions of Frannie Langton by Sara Collins The Other Half of Augusta Hope by Joanna Glen

Costa Novel Award

Middle England by Jonathan Coe Confession with Blue Horses by Sophie Hardach Starling Days by Rowan Hisayo Buchanan Shadowplay by Joseph O'Connor

Costa Biography Award

On Chapel Sands: My mother and other missing persons by Laura Cumming
The Volunteer: The True Story of the Resistance Hero who Infiltrated Auschwitz by Jack Fairweather
In Extremis: The Life of War Correspondent Marie Colvin by Lindsey Hilsum
The Making of Poetry: Coleridge, the Wordsworths and Their Year of Marvels by Adam Nicolson

Costa Poetry Award

Surge by Jay Bernard Flèche by Mary Jean Chan The Mizzy by Paul Farley Reckless Paper Birds by John McCullough

Costa Children's Award

Asha & the Spirit Bird by Jasbinder Bilan Crossfire by Malorie Blackman In the Shadow of Heroes by Nicholas Bowling Furious Thing by Jenny Downham

2018

Costa First Novel Award

Pieces of Me by Natalie Hart
An Unremarkable Body by Elisa Lodato
The Seven Deaths of Evelyn Hardcastle by Stuart Turton (winner)
Meet Me At The Museum by Anne Youngson

Costa Novel Award

The Silence of the Girls by Pat Barker The Italian Teacher by Tom Rachman Normal People by Sally Rooney (winner) From a Low and Quiet Sea by Donal Ryan

Costa Biography Award

To Throw Away Unopened by Viv Albertine
The Cut Out Girl by Bart van Es (winner)
The Salt Path by Raynor Winn
The Life and Rhymes of Benjamin Zephaniah: The Autobiography by Benjamin Zephaniah

Costa Poetry Award

Us by Zaffar Kunial Assurances by J O Soho by Richard Scott Three Poems by

Morgan (winner)

Hannah Sullivan

Costa Children's Book Award

The Colour of the Sun by David Almond Bone Talk by Candy Gourlay Orphan Monster Spy by Matt Killeen The Skylarks' War by Hilary McKay (winner)

2017

Costa First Novel Award

The Clocks In This House All Tell Different Times by Xan Brooks Montpelier Parade by Karl Geary Eleanor Oliphant is Completely Fine by Gail Honeyman (winner) The Haunting of Henry Twist by Rebecca F John

Costa Novel Award

Reservoir 13 by Jon McGregor (winner) Under a Pole Star by Stef Penney Home Fire by Kamila Shamsie Tin Man by Sarah Winman

Costa Biography Award

Once Upon a Time in the East: A Story of Growing Up by Xiaolu Guo

A Bold and Dangerous Family: The Rossellis and the Fight Against Mussolini by Caroline Moorehead

In the Days of Rain by Rebecca Stott (winner)

Fragile Lives: A Heart Surgeon's Stories of Life and Death on the Operating Table by Professor Stephen Westaby

Costa Poetry Award

Kumukanda by Kayo Chingonyi Inside the Wave by Helen Dunmore (winner) On Balance by Sinéad Morrissey Useful Verses by Richard Osmond

Costa Children's Book Award

Moonrise by Sarah Crossan Wed Wabbit by Lissa Evans The Island at the End of Everything by Kiran Millwood Hargrave The Explorer by Katherine Rundell (winner)

2016

Costa First Novel Award

The Good Guy by Susan Beale My Name is Leon by Kit de Waal The Words in My Hand by Guinevere Glasfurd Golden Hill by Francis Spufford (winner)

Costa Novel Award

Days Without End by Sebastian Barry (winner) This Must Be The Place by Maggie O'Farrell The Essex Serpent by Sarah Perry The Gustav Sonata by Rose Tremain

Costa Biography Award

Dadland by Keggie Carew (winner)

Elizabeth: The Guy The Return by Hisham I'm Not With the Forgotten Years by John

Matar

Band by Sylvia Patterson

Lee-Houghton

Costa Poetry Award

Sunshine by Melissa Falling Awake by Alice Oswald (winner) Say Something Back by Denise Riley Let Them Eat Chaos by Kate Tempest

Costa Children's Book Award

The Bombs That Brought Us Together by Brian Conaghan (winner) Orangeboy by Patrice Lawrence The Monstrous Child by Francesca Simon Time Travelling with a Hamster by Ross Welford

2015

Costa First Novel Award

Spill Simmer Falter Wither by Sara Baume
The Girl in the Red Coat by Kate Hamer
The Loney by Andrew Michael Hurley (winner)
Things We Have In Common by Tasha Kavanagh

Costa Novel Award

A God in Ruins by Kate Atkinson (winner) The Green Road by Anne Enright A Place Called Winter by Patrick Gale At Hawthorn Time by Melissa Harrison

Costa Biography Award

The Story of Alice: Lewis Carroll and the Secret History of Wonderland by Robert Douglas-Fairhurst

The House by the Lake by Thomas Harding John Aubrey: My Own Life by Ruth Scurr

The Invention of Nature: The Adventures of Alexander von Humboldt, The Lost Hero of Science by Andrea Wulf

(winner)

Costa Poetry Award

Physical by Andrew McMillan The Observances by Kate Miller 40 Sonnets by Don Paterson (winner) Talking Dead by Neil Rollinson

Costa Children's Book Award

The Lie Tree by Frances Hardinge (winner) Sophie Someone by Hayley Long An Island of Our Own by Sally Nicholls Jessica's Ghost by Andrew Norriss

2014

Costa First Novel Award

A Song for Issy Bradley by Carys Bray Academy Street by Mary Costello Elizabeth is Missing by Emma Healey (winner) Chop Chop by Simon Wroe

Costa Novel Award

The Lives of Others by Neel Mukherjee House of Ashes by Monique Roffey How to be both by Ali Smith (winner) Nora Webster by Colm Toibin

Costa Biography

Roy Jenkins: A Well-Campbell Marion Coutts Macdonald (winner) Do No Harm: Stories Surgery by Henry

Award

Rounded Life by John The Iceberg: A Memoir by H is for Hawk by Helen

of Life, Death and Brain Marsh

Costa Poetry Award

The Whole & Rain-domed Universe by Colette Bryce My Family and Other Superheroes by Jonathan Edwards (winner) A Double Sorrow: Troilus and Criseyde by Lavinia Greenlaw The Cartographer Tries to Map a Way to Zion by Kei Miller

Costa Children's Book Award

Running Girl by Simon Mason Listen to the Moon by Michael Morpurgo Five Children on the Western Front by Kate Saunders (winner) The Ghosts of Heaven by Marcus Sedgwick

2013

Costa First Novel Award

Idiopathy by Sam Byers Meeting the English by Kate Clanchy The Shock of the Fall by Nathan Filer (winner) Marriage Material by Sathnam Sanghera

Costa Novel Award

Life After Life by Kate Atkinson (winner)
Unexpected Lessons in Love by Bernardine Bishop
Instructions for a Heatwave by Maggie O'Farrell
All the Birds, Singing by Evie Wyld

Costa Biography Award

Empire Antarctica: Ice, Silence and Emperor Penguins by Gavin Francis
Hanns and Rudolf: The German Jew and the Hunt for the Kommandant of Auschwitz by Thomas Harding
The Pike: Gabriele d'Annunzio, Poet, Seducer and Preacher of War by Lucy Hughes-Hallett (winner)
The Trip to Echo Spring: Why Writers Drink by Olivia Laing

Costa Poetry Award

Dante: The Divine Comedy by Clive James
Division Street by Helen Mort
Hill of Doors by Robin Robertson
Drysalter by Michael Symmons Roberts (winner)

Costa Children's Book Award

Alex, the Dog and the Unopenable Door by Ross Montgomery The Hanged Man Rises by Sarah Naughton Goth Girl and the Ghost of a Mouse by Chris Riddell (winner) Rose Under Fire by Elizabeth Wein

2012

Costa First Novel Award

The Notable Brain of Maximilian Ponder by J W Ironmonger Snake Ropes by Jess Richards The Innocents by Francesca Segal (winner) The Bellwether Revivals by Benjamin Wood

Costa Novel Award

Bring Up The Bodies by Hilary Mantel (winner) Life! Death! Prizes! by Stephen May The Heart Broke In by James Meek

Days of the Bagnold Winterhart

Costa Biography

Patrick Leigh-Fermor:

Cooper

The Crocodile by the

house, a farm and a family by Selina Guinness

Serving Victoria: Life in the Royal Household by Kate Hubbard

Dotter of Her Father's Eyes by Mary M Talbot and Bryan Talbot (winner)

Costa Poetry Award

Bee Journal by Sean Borodale The World's Two Smallest Humans by Julia Copus People Who Like Meatballs by Selima Hill The Overhaul by Kathleen Jamie (winner)

Costa Children's Book Award

Maggot Moon by Sally Gardner (winner)
The Seeing by Diana Hendry
What's Up With Jody Barton? by Hayley Long
A Boy and A Bear in A Boat by Dave Shelton

2011

Costa First Novel Award

City of Bohane by Kevin Barry
The Last Hundred Days by Patrick McGuinness
Tiny Sunbirds Far Away by Christie Watson (winner)
Pao by Kerry Young

Costa Novel Award

The Sense of an Ending by Julian Barnes
A Summer of Drowning by John Burnside
Pure by Andrew Miller (winner)
My Dear I Wanted to Tell You by Louisa Young

Costa Biography Award

Thin Paths: Journeys in and around a Mountain Village by Julia Blackburn
Henry's Demons: Living with Schizophrenia (A Father and Son's Story) by Patrick and Henry Cockburn
Now All Roads Lead to France: The Last Years of Edward Thomas by Matthew Hollis (winner)
Charles Dickens: A Life by Claire Tomalin

Costa Poetry Award

The Bees by Carol Ann Duffy (winner) Night by David Harsent Fiere by Jackie Kay November by Sean O'Brien

Costa Children's Book Award

Flip by Martyn Bedford The Unforgotten Coat by Frank Cottrell Boyce Small Change for Stuart by Lissa Evans Blood Red Road by Moira Young (winner)

2010

Costa First Novel Award

Witness the Night by Kishwar Desai (winner) Coconut Unlimited by Nikesh Shukla Not Quite White by Simon Thirsk The Temple Goers by Aatish Taseer

Costa Novel Award

Summer by Joff

Award

An Adventure by Artemis

Door: The story of a

Whatever you love by The Blasphemer by Skippy Dies by Paul The Hand That First O'Farrell (winner) Louise Doughty Nigel Farndale Murray Held Mine by Maggie

Costa Biography Award

How to live: A life of Montaigne in twenty questions and one attempt at an answer by Sarah Bakewell

My Father's Fortune: A Life by Michael Frayn

The Hare with Amber Eyes by Edmund de Waal (winner)

Costa Poetry Award

Standard Midland by Roy Fisher The Wrecking Light by Robin Robertson Of Mutability by Jo Shapcott (winner) New Light for the Old Dark by Sam Willetts

Costa Children's Book Award

Flyaway by Lucy Christopher Annexed by Sharon Dogar Bartimaeus: The Ring of Solomon by Jonathan Stroud Out of Shadows by Jason Wallace (winner)

2009

Costa First Novel Award

The Finest Type of English Womanhood by Rachel Heath John the Revelator by Peter Murphy Beauty by Raphael Selbourne (winner) The Girl with Glass Feet by Ali Shaw

Costa Novel Award

Family Album by Penelope Lively Wolf Hall by Hilary Mantel The Elephant Keeper by Christopher Nicholson Brooklyn by Colm Tóibín (winner)

Costa Biography Award

The Strangest Man: The Hidden Life of Paul Dirac, Quantum Genius by Graham Farmelo (winner)
The Music Room by William Fiennes
Coda by Simon Gray
Dancing to the Precipice by Caroline Moorehead

Costa Poetry Award

Angels over Elsinore by Clive James One Eye'd Leigh by Katherine Kilalea Darwin: A Life in Poems by Ruth Padel A Scattering by Christopher Reid (winner)

Costa Children's Book Award

Solace of the Road by Siobhan Dowd Troubadour by Mary Hoffman The Ask and the Answer (Chaos Walking, Book Two) by Patrick Ness (winner) Guantanamo Boy by Anna Perera

2008

Costa First Novel Award

The Behaviour of Moths by Poppy Adams The Outcast by Sadie Jones (winner) Inside the Whale by Jennie Rooney Child 44 by Tom Rob Smith

Costa Novel Award

The Secret Scripture (winner) The Other Hand by A Partisan's Daughter Trauma by Patrick by Sebastian Barry

Chris Cleave by Louis de Bernières McGrath

Costa Biography Award

Somewhere Towards the End by Diana Athill (winner) Bloomsbury Ballerina by Judith Mackrell If You Don't Know Me By Now by Sathnam Sanghera Chagall by Jackie Wullschlager

Costa Poetry Award

For All We Know by Ciaran Carson The Broken Word by Adam Foulds (winner) Sunday at the Skin Launderette by Kathryn Simmonds Salvation Jane by Greta Stoddart

Costa Children's Book Award

Ostrich Boys by Keith Gray The Carbon Diaries 2015 by Saci Lloyd Just Henry by Michelle Magorian (winner) Broken Soup by Jenny Valentine

2007

Costa First Novel Award

A Golden Age by Tahmima Anam Gifted by Nikita Lalwani What Was Lost by Catherine O'Flynn (winner) Mosquito by Roma Tearne

Costa Novel Award

Skin Lane by Neil Bartlett
Day by AL Kennedy (winner)
Death of a Murderer by Rupert Thomson
The Road Home by Rose Tremain

Costa Biography Award

Rudolf Nureyev by Julie Kavanagh Agent Zigzag by Ben Macintyre Young Stalin by Simon Sebag Montefiore (winner) Fatty Batter by Michael Simkins

Costa Poetry Award

The Speed of Dark by Ian Duhig
The Space of Joy by John Fuller
Look We Have Coming to Dover! by Daljit Nagra
Tilt by Jean Sprackland (winner)

Costa Children's Book Award

The Bower Bird by Ann Kelley (winner) Crusade by Elizabeth Laird What I Was by Meg Rosoff Blood Red Snow White by Marcus Sedgwick

2006

Costa First Novel Award

The Meaning of Night by Michael Cox Cloth Girl by Marilyn Heward Mills The Tenderness of Wolves by Stef Penney (winner) The Amnesia Clinic by James Scudamore

Costa Novel Award

Restless by William Saving Caravaggio by A Spot of Bother by Black Swan Green by Boyd (winner) Neil Griffiths Mark Haddon David Mitchell

Award

Costa Biography

George Mackay Brown – The Life by Maggie Fergusson Donne: A Reformed Soul by John Stubbs Nabeel's Song by Jo Tatchell Keeping Mum by Brian Thompson (winner)

Costa Poetry Award

The Book of Blood by Vicki Feaver Letter to Patience by John Haynes (winner) District & Circle by Seamus Heaney Dear Room by Hugo Williams

Costa Children's Book Award

Clay by David Almond The Diamond of Drury Lane by Julia Golding Set in Stone by Linda Newbery (winner) Just in Case by Meg Rosoff

2005

Whitbread First Novel Award

The Harmony Silk Factory by Tash Aw (winner) 26a by Diana Evans The Short Day Dying by Peter Hobbs Gem Squash Tokoloshe by Rachel Zadok

Whitbread Novel Award

A Long Way Down by Nick Hornby Shalimar the Clown by Salman Rushdie The accidental by Ali Smith (winner) The Ballad of Lee Cotton by Christopher Wilson

Whitbread Biography Award

Haw-Haw: The Tragedy of William and Margaret Joyce by Nigel Farndale

Nature Cure by Richard Mabey

Stuart: A Life Backwards by Alexander Masters Matisse: The Master by Hilary Spurling (winner)

Whitbread Poetry Award

Legion by David Harsent Cold Calls by Christopher Logue (winner) Lucky Day by Richard Price Marabou by Jane Yeh

Whitbread Children's Book Award

Framed by Frank Cottrell Boyce The White Darkness by Geraldine McCaughrean Permanent Rose by Hilary McKay The New Policeman by Kate Thompson (winner)

2004

Whitbread First Novel Award

Jonathan Strange & Mr Norrell by Susanna Clarke The Land as Viewed from the Sea by Richard Collins Eve Green by Susan Fletcher (winner) The Maze by Panos Karnezis

Whitbread Novel

Case Histories by Kate Birds Without Wings The Line of Beauty by Small Island by

Whitbread Biography

My Heart is my Own: The Life of Mary Queen of Scots by John Guy (winner) Jabez: The Rise and Fall of a Victorian Rogue by David McKie

Stephen Spender by John Sutherland VS Pritchett: A Life by Jeremy Treglown

Whitbread Poetry Award

These Days by Leontia Flynn Ghosts by John Fuller Ground Water by Matthew Hollis Corpus by Michael Symmons Roberts (winner)

Whitbread Children's Book Award

Looking for JJ by Anne Cassidy Not the End of the World by Geraldine McCaughrean (winner) How I Live Now by Meg Rosoff No Shame, No Fear by Ann Turnbull

2003

Whitbread First Novel Award

Buddha Da by Anne Donovan An Evening of Long Goodbyes by Paul Murray Vernon God Little by DBC Pierre (winner) An Empty Room by Talitha Stevenson

Whitbread Novel Award

The Lucky Ones by Rachel Cusk
The Curious Incident of the Dog in the Night-Time by Mark Haddon (winner)
Heligoland by Shena Mackay
Frankie & Stankie by Barbara Trapido

Whitbread Biography Award

Margaret Thatcher – Volume Two: The Iron Lady by John Campbell Martha Gellhorn by Caroline Moorehead Orwell: The Life by DJ Taylor (winner) Beautiful Shadow: A Life of Patricia Highsmith by Andrew Wilson

Whitbread Poetry Award

Minsk by Lavinia Greenlaw Ink Stone by Jamie McKendrick Landing Light by Don Paterson (winner) Hard Water by Jean Sprackland

Whitbread Children's Book Award

The Fire-Eaters by David Almond (winner) The Oracle by Catherine Fisher Private Peaceful by Michael Morpurgo Naked Without a Hat by Jeanne Willis

2002

Whitbread First Novel Award

The End of My Tether by Neil Astley Homage to a Firing Squad by Tariq Goddard The Impressionist by Hari Kunzru The Song of Names by Norman Lebrecht (winner)

Award

Atkinson by Louis de Bernières Alan Hollinghurst Andrea Levy (winner)

Award

Whitbread Novel

White Lightning by Spies by Michael Rumours of a The Story of Lucy

Character and Control of the Control

Whitbread Biography

Anthony Blunt: His Lives by Miranda Carter

Rosalind Franklin: The Dark Lady of DNA by Brenda Maddox

The Real Mrs Miniver by Ysenda Maxtone Graham

Samuel Pepys: The Unequalled Self by Claire Tomalin (winner)

Whitbread Poetry Award

Something for the Ghosts by David Constantine The Ice Age by Paul Farley (winner) Voodoo Shop by Ruth Padel The Beautiful Lie by Sheenagh Pugh

Whitbread Children's Book Award

Exodus by Julie Bertagna Saffy's Angel by Hilary McKay (winner) Sorceress by Celia Rees Mortal Engines by Philip Reeve

2001

Whitbread First Novel Award

The Oversight by Will Eaves Something Like a House by Sid Smith (winner) Burning worm by Carl Tighe August by Gerard Woodward

Whitbread Novel Award

The Siege by Helen Dunmore Atonement by Ian McEwan Oxygen by Andrew Miller Twelve Bar Blues by Patrick Neate (winner)

Whitbread Biography Award

A View of Delft by Anthony Bailey Boswell's Presumptuous Task by Adam Sisman Selkirk's Island by Diana Souhami (winner) Flaubert: A Life by Geoffrey Wall

Whitbread Poetry Award

The Age of Cardboard and String by Charles Boyle If I Don't Know by Wendy Cope Bunny by Selima Hill (winner) Panoramic Lounge-Bar by John Stammers

Whitbread Children's Book Award

Artemis Fowl by Eoin Colfer Journey to the River Sea by Eva Ibbotson The Lady and the Squire by Terry Jones The Amber Spyglass by Philip Pullman (winner)

2000

Whitbread First Novel Award

Under The Skin by Michel Faber Danny Boy by Jo-Ann Goodwin Born Free by Laura Hird White Teeth by Zadie Smith (winner)

Award

Justin Cartwright
Frayn (winner)
Hurricane by Tim Lott
Gault by William Trevor

Award

Whitbread Novel

Fred & Edie by Jill What Are You Like? When We Were Ishiguro English Passengers by How the Dead Live by

Whitbread Biography Award

Fanny Burney by Claire Harman John Ruskin: The Later Years by Tim Hilton

Hitler: 1936-45 Nemesis by Ian Kershaw
Bad Blood: A Memoir by Lorna Sage (winner)

Whitbread Poetry Award

The Asylum Dance by John Burnside (winner) Conjure by Michael Donaghy Collected Poems by RF Langley Granny Scarecrow by Anne Stevenson Floods by Maurice Riordan

Whitbread Children's Book Award

Heaven Eyes by David Almond The Seeing Stone by Kevin Crossley-Holland Coram Boy by Jamila Gavin (winner) Troy by Adele Geras

1999

Whitbread First Novel Award

The Great Ideas by Suzanne Cleminshaw White City Blue by Tim Lott (winner) Our Fathers by Andrew O'Hagan A Foreign Country by Francine Stock

Whitbread Novel Award

Being Dead by Jim Crace Headlong by Michael Frayn Chocolat by Joanne Harris Music and Silence by Rose Tremain (winner)

Whitbread Biography Award

Berlioz Volume Two: Servitude and Greatness by David Cairns (winner) Bruce Chatwin by Nicholas Shakespeare Matisse by Hilary Spurling

Whitbread Poetry Award

Beowulf by Seamus Heaney (winner) Approximately Nowhere by Michael Hofmann Alcestis by Ted Hughes The Eyes by Don Paterson

Whitbread Children's Book Award

Meeting Midnight by Carol Ann Duffy Kensuke's Kingdom by Michael Morpurgo Harry Potter and the Prisoner of Azkaban by J K Rowling (winner) The Illustrated Mum by Jacqueline Wilson

1998

Whitbread First Novel Award

The Last King of Scotland by Giles Foden (winner) Shopping by Gavin Kramer The Restraint of Beasts by Magnus Mills

Award

Dawson by Anne Enright Orphans by Kazuo

Matthew Kneale (winner) Will Self

Jelly Roll by Luke

Whitbread Novel

the catastrophist by Leading the Cheers by The Travelling Trapido O) IM DOOK AWARDS

Sutherland

Award

Ronan Bennett Justin Cartwright (winner) Hornplayer by Barbara

Whitbread Biography Award

Iris, A memoir of Iris Murdoch by John Bayley Georgiana, Duchess of Devonshire by Amanda Foreman (winner) Hitler, Volume One: Hubris 1889 – 1936 by Ian Kershaw

Whitbread Poetry Award

The Wasting Game by Philip Gross Birthday Letters by Ted Hughes (winner) The Boy from the Chemist is Here to See you by Paul Farley

Whitbread Children's Book Award

Skellig by David Almond (winner)
Sweet Clarinet by James Riordan
Harry Potter and the Chamber of Secrets by J K Rowling
Abomination by Robert Swindells

1997

Whitbread First Novel Award

One Day as a Tiger by Anne Haverty
The Underground Man by Mick Jackson
The Ventriloquist's Tale by Pauline Melville (winner)
Beach Boy by Ardashir Vakil
Eclipse of the Sun by Phil Whitaker

Whitbread Novel Award

The Untouchable by John Banville Quarantine by Jim Crace (winner) Grace Notes by Bernard MacLaverty Enduring Love by Ian McEwan Bleeding London by Geoff Nicholson

Whitbread Biography Award

Violet: The Life and Loves of Violet Gordon Woodhouse by Jessica Douglas-Home Victor Hugo by Graham Robb (winner)
Queen of Whale Cay by Kate Summerscale
Citizen Lord by Stella Tillyard
Hogarth, A Life and a World by Jenny Uglow

Whitbread Poetry Award

CloudCuckooLand by Simon Armitage Sugar-Paper blue by Ruth Fainlight Violet by Selima Hill Tales from Ovid by Ted Hughes (winner) Assembling a Ghost by Peter Redgrove

Whitbread Children's Book Award

Junk by Melvin Burgess Chasing Redbird by Sharon Creech Aquila by Andrew Norriss (winner) Harry and the Wrinklies by Alan Temperley

1996

Whitbread First Novel Award

Reading In the Dark by Seamus Deane

The Arizona Game by The Debt to Pleasure (winner) Mother of Pearl by Georgina Hammick by John Lanchester

Mary Morrissy

Award Himself by Beryl

Whitbread Novel

Every Man for Bainbridge (winner) Mr Clive & Mr Page by Neil Bartlett Cocaine Nights by JG Ballard Asylum by Patrick McGrath Last Orders by Graham Swift Worst Fears by Fay Weldon

Whitbread Biography Award

George Eliot: A Life by Rosemary Ashton

The Unruly Queen: The Life of Queen Caroline by Flora Fraser Damned to Fame: The Life of Samuel Beckett by James Knowlson Thomas Cranmer: A Life by Diarmaid MacCulloch (winner)

Whitbread Poetry Award

Safe As Houses by UA Fanthorpe The Spirit Level by Seamus Heaney (winner) The Thing in the Gap-Stone Stile by Alice Oswald Expanded Universes by Christopher Reid The Wound-dresser's Dream by Pauline Stainer

Whitbread Children's Book Award

The Tulip Touch by Anne Fine (winner)
The Trokeville Way by Russell Hoban
Plundering Paradise by Geraldine McCaughrean
Clockwork or All Wound Up by Philip Pullman

1995

Whitbread First Novel Award

Behind the Scenes at the Museum by Kate Atkinson (winner) Gagarin & I by Stephen Blanchard Morvern Callar by Alan Warner

Whitbread Novel Award

The Information by Martin Amis
The Ghost Road by Pat Barker
In Every Face I Meet by Justin Cartwright
The Unconsoled by Kazuo Ishiguro
The Moor's Last Sigh by Salman Rushdie (winner)

Whitbread Biography Award

Vera Brittain – A Life by Paul Berry and Mark Bostridge Gladstone by Roy Jenkins (winner) Albert Speer: His Battle with Truth by Gitta Sereny Terence Rattigan by Geoffrey Wansell

Whitbread Poetry Award

The Dead Sea Poems by Simon Armitage
The Shadow of Hiroshima and other film/poems by Tony Harrison
Rest for the Wicked by Glyn Maxwell
Gunpowder by Bernard O'Donoghue (winner)

Whitbread Children's Book Award

The Parsley Parcel by Elizabeth Arnold The Wreck of the Zanzibar by Michael Morpurgo (winner) Kasper in the Glitter by Philip Ridley

