

WOMEN AND THE BOOKER PRIZE – THE WINNERS

BERNICE RUBENS
The Elected Member

NADINE GORDIMER
The Conservationist

RUTH PRAWER
JHABVALA
Heat & Dust

IRIS MURDOCH
The Sea, The Sea

Also shortlisted

- A. L. BARKER**
John Brown's Body
- ELIZABETH BOWEN**
Eva Trout
- IRIS MURDOCH**
Bruno's Dream
- WILLIAM TREVOR**
Mrs Eckdorf in O'Neill's Hotel
- T. W. WHEELER**
The Conjunction

The Judges were

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

Also shortlisted

- STANLEY MIDDLETON**
Holiday (joint winner)
- KINGSLEY AMIS**
Ending Up
- BERYL BAINBRIDGE**
The Bottle Factory Outing
- C. P. SNOW**
In Their Wisdom

The Judges were

Ion Trewin (Chair), A. S. Byatt and Elizabeth Jane Howard.

Also shortlisted

- THOMAS KENEALLY**
Gossip from the Forest

The Judges were

Angus Wilson (Chair), Peter Ackroyd, Roy Fuller and Susan Hill.

Also shortlisted

- KINGSLEY AMIS**
Jake's Thing
- ANDRÉ BRINK**
Rumours of Rain
- PENELOPE FITZGERALD**
The Bookshop
- JANE GARDAM**
God on the Rocks
- BERNICE RUBENS**
A Five-Year Sentence

The Judges were

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

1970

1974

1975

1978

WOMEN AND THE BOOKER PRIZE – THE WINNERS

PENELOPE FITZGERALD
Offshore

ANITA BROOKNER
Hotel du Lac

KERI HULME
The Bone People

PENELOPE LIVELY
Moon Tiger

Also shortlisted

- **THOMAS KENEALLY**
Confederates
- **V. S. NAIPAUL**
A Bend in the River
- **JULIAN RATHBONE**
Joseph
- **FAY WELDON**
Praxis

The Judges were

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

Also shortlisted

- **J. G. BALLARD**
Empire of the Sun
- **JULIAN BARNES**
Flaubert's Parrot
- **ANITA DESAI**
In Custody
- **PENELOPE LIVELY**
According to Mark
- **DAVID LODGE**
Small World

The Judges were

Ion Trewin (Chair), A. S. Byatt and Elizabeth Jane Howard.

Also shortlisted

- **PETER CAREY**
Illywhacker
- **J. L. CARR**
The Battle of Pollocks Crossing
- **DORIS LESSING**
The Good Terrorist
- **JAN MORRIS**
Last Letters from Hav
- **IRIS MURDOCH**
The Good Apprentice

The Judges were

Norman St John-Stevas (Chair), Nina Bawden, J. W. Lambert, Joanna Lumley and Marina Warner.

Also shortlisted

- **CHINUA ACHEBE**
Anthills of the Savannah
- **PETER ACKROYD**
Chatterton
- **NINA BAWDEN**
Circles of Deceit
- **BRIAN MOORE**
The Colour of Blood
- **IRIS MURDOCH**
The Book and the Brotherhood

The Judges were

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

1979

1984

1985

1987

WOMEN AND THE BOOKER PRIZE – THE WINNERS

A. S. BYATT
Possession

PAT BARKER
The Ghost Road

ARUNDHATI ROY
The God of Small Things

MARGARET ATWOOD
The Blind Assassin

Also shortlisted

- **BERYL BAINBRIDGE**
An Awfully Big Adventure
- **PENELOPE FITZGERALD**
The Gate of Angels
- **JOHN MCGAHERN**
Amongst Women
- **BRIAN MOORE**
Lies of Silence
- **MORDECAI RICHLER**
Solomon Gursky Was Here

The Judges were

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

Also shortlisted

- **JUSTIN CARTWRIGHT**
In Every Face I Meet
- **SALMAN RUSHDIE**
The Moor's Last Sigh
- **BARRY UNSWORTH**
Morality Play
- **TIM WINTON**
The Riders

The Judges were

George Walden MP (Chair), Kate Kellaway, Peter Kemp, Adam Mars-Jones and Ruth Rendell.

Also shortlisted

- **JIM CRACE**
Quarantine
- **MICK JACKSON**
The Underground Man
- **BERNARD MACLAVERTY**
Grace Notes
- **TIM PARKS**
Europa
- **MADELEINE ST JOHN**
The Essence of the Thing

The Judges were

Professor Gillian Beer (Chair), Rachel Billington, Jason Cowley, Jan Dalley and Professor Dan Jacobson.

Also shortlisted

- **TREZZA AZZOPARDI**
The Hiding Place
- **MICHAEL COLLINS**
The Keepers of Truth
- **KAZUO ISHIGURO**
When We Were Orphans
- **MATTHEW KNEALE**
English Passengers
- **BRIAN O'DOHERTY**
The Deposition of Father McGreevy

The Judges were

Simon Jenkins (Chair), Professor Roy Foster, Mariella Frostrup, Caroline Gascoigne and Dr Rose Tremain.

1990

1995

1997

2000

WOMEN AND THE BOOKER PRIZE – THE WINNERS

KIRAN DESAI
The Inheritance of Loss

ANNE ENRIGHT
The Gathering

HILARY MANTEL
Wolf Hall

ALICE MUNRO
For her life's work
International Prize

Also shortlisted

- KATE GRENVILLE**
The Secret River
- M. J. HYLAND**
Carry Me Down
- HISHAM MATAR**
In the Country of Men
- EDWARD ST. AUBYN**
Mother's Milk
- SARAH WATERS**
The Night Watch

The Judges were

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

Also shortlisted

- NICOLA BARKER**
Darkmans
- MOHSIN HAMID**
The Reluctant Fundamentalist
- LLOYD JONES**
Mister Pip
- IAN MCEWAN**
On Chesil Beach
- INDRA SINHA**
Animal's People

The Judges were

Howard Davies (Chair), Wendy Cope, Giles Foden, Ruth Scurr, and Imogen Stubbs.

Also shortlisted

- A. S. BYATT**
The Children's Book
- J. M. COETZEE**
Summertime
- ADAM FOULDS**
The Quickening Maze
- SIMON MAWER**
The Glass Room
- SARAH WATERS**
The Little Stranger

The Judges were

James Naughtie (Chair), Lucasta Miller, John Mullan, Sue Perkins and Michael Prodger.

Also shortlisted

- Peter Carey, Evan S. Connell, Mahasweta Devi, E. L. Doctorow, James Kelman, Mario Vargas Llosa, Arno T. Lustig, V. S. Naipaul, Joyc Carol Oates, Antonio Tabucchi, Ngugi Wa Thiongo, Dubravka Ugresic and Ludmila Ulitskaya.

The Judges were

Jane Smiley (Chair), Amit Chaudhuri and Andrey Kurkov.

2006

2007

2009

2009

WOMEN AND THE BOOKER PRIZE – THE WINNERS

BERYL BAINBRIDGE
Master Georgie (1998)
The Man Booker Best of Beryl

HILARY MANTEL
Bring Up the Bodies

ELEANOR CATTON
The Luminaries

LYDIA DAVIS
For her life's work
International Prize

Also shortlisted

- THE DRESSMAKER
1973
- THE BOTTLE FACTORY OUTING
1974
- AN AWFULLY BIG ADVENTURE
1990
- EVERY MAN FOR HIMSELF
1996

The winner was decided by public vote.

Also shortlisted

- TAN TWAN ENG
The Garden of Evening Mists
- DEBORAH LEVY
Swimming Home
- ALISON MOORE
The Lighthouse
- WILL SELF
Umbrella
- JEET THAYIL
Narcopolis

The Judges were

Sir Peter Stothard (Chair), Dinah Birch, Amanda Foreman, Dan Stevens and Bharat Tandon.

Also shortlisted

- NOVIOLET BULAWAYO
We Need New Names
- JIM GRACE
Harvest
- JHUMPA LAHIRI
The Lowland
- RUTH OZEKI
A Tale for the Time Being
- COLM TÓIBÍN
The Testament of Mary

The Judges were

Robert Macfarlane (Chair), Robert Douglas-Fairhurst, Natalie Haynes, Martha Kearney and Stuart Kelly.

Also shortlisted

U R Ananthamurthy, Aharon Appelfeld, Intizar Husain, Yan Lianke, Marie NDiaye, Josip Novakovich, Marilynne Robinson, Vladimir Sorokin, and Peter Stamm.

The Judges were

Sir Christopher Ricks (Chair), Elif Batuman, Aminatta Forna, Yiyun Li, and Tim Parks.

2011

2012

2013

2013