

PETER OWEN

CATALOGUE

AUTUMN 2015/SPRING 2016

Publishers of 10 Nobel Prize winners

SOME AUTHORS WE HAVE PUBLISHED

James Agee	Erté	James Laughlin	Iván Sándor
Bella Akhmadulina	Knut Faldbakken	Patricia Laurent	George Santayana
Tariq Ali	Ida Fink	Violette Leduc	May Sarton
Kenneth Allsop	Wolfgang George Fischer	Lee Seung-U	Jean-Paul Sartre
Alfred Andersch	Nicholas Freeling	Vernon Lee	Ferdinand de Saussure
Guillaume Apollinaire	Philip Freund	József Lengyel	Gerald Scarfe
Machado de Assis	Carlo Emilio Gadda	Robert Liddell	Albert Schweitzer
Miguel Angel Asturias	Rhea Galanaki	Francisco García Lorca	George Bernard Shaw
Oya Baydar	Salvador Garmendia	Moura Lympary	Isaac Bashevis Singer
Duke of Bedford	Michel Gauquelin	Thomas Mann	Patwant Singh
Oliver Bernard	André Gide	Dacia Maraini	Johanna Sinisalo
Thomas Blackburn	Natalia Ginzburg	Marcel Marceau	Edith Sitwell
Jane Bowles	Jean Giono	André Maurois	Suzanne St Albans
Paul Bowles	Geoffrey Gorer	Henri Michaux	Stevie Smith
Richard Bradford	William Goyen	Henry Miller	C.P. Snow
Ilse, Countess von Bredow	Julien Gracq	Miranda Miller	Bengt Söderbergh
Lenny Bruce	Sue Grafton	Marga Minco	Vladimir Soloukhin
Finn Carling	Robert Graves	Yukio Mishima	Natsume Soseki
Blaise Cendrars	Angela Green	Quim Monzó	Muriel Spark
Marc Chagall	Julien Green	Margaret Morris	Gertrude Stein
Giorgio de Chirico	George Grosz	Angus Wolfe Murray	Bram Stoker
Uno Chiyo	Barbara Hardy	Atle Næss	August Strindberg
Hugo Claus	H.D.	Gérard de Nerval	Rabindranath Tagore
Jean Cocteau	Rayner Heppenstall	Anaïs Nin	Tambimuttu
Albert Cohen	David Herbert	Yoko Ono	Elisabeth Russell Taylor
Colette	Gustaw Herling	Uri Orlev	Emma Tennant
Ithell Colquhoun	Hermann Hesse	Wendy Owen	Anne Tibble
Richard Corson	Shere Hite	Arto Paasilinna	Roland Topor
Benedetto Croce	Stewart Home	Marco Pallis	Miloš Urban
Margaret Crosland	Abdullah Hussein	Oscar Parland	Anne Valery
e.e. cummings	King Hussein of Jordan	Boris Pasternak	Peter Vansittart
Stig Dalager	Ruth Inglis	Cesare Pavese	José J. Veiga
Salvador Dalí	Grace Ingoldby	Milorad Pavic	Tarjei Vesaas
Osamu Dazai	Yasushi Inoue	Octavio Paz	Noel Virtue
Anita Desai	Hans Henny Jahnn	Mervyn Peake	Max Weber
Charles Dickens	Karl Jaspers	Carlos Pedretti	Edith Wharton
Bernard Diederich	Takeshi Kaiko	Dame Margery Perham	William Carlos Williams
Fabián Dobles	Jaan Kaplinski	Graciliano Ramos	Phyllis Willmott
William Donaldson	Anna Kavan	Frederic Raphael	G. Peter Winnington
Autran Dourado	Yasunari Kawabata	Jeremy Reed	Monique Wittig
Yuri Druzhnikov	Nikos Kazantzakis	Rodrigo Rey Rosa	A.B. Yehoshua
Lawrence Durrell	Orhan Kemal	Joseph Roth	Marguerite Young
Isabelle Eberhardt	Christer Kihlman	Ken Russell	Fakhar Zaman
Sergei Eisenstein	James Kirkup	Marquis de Sade	Alexander Zinoviev
Shusaku Endo	Paul Klee	Cora Sandel	Emile Zola

Nobel Prize winners are marked in red

LEAD NON-FICTION

Barry Miles

The Zapple Diaries: The Rise and Fall of the Last Beatles Label

The first full-length illustrated book on the Zapple counterculture label by one of the Beatles' closest associates

Zapple was one of the most exciting developments of the late 1960s created by the Beatles to showcase cutting-edge artists. The label recorded key figures from the literary and musical world of the time (Allen Ginsberg, Richard Brautigan, Lawrence Ferlinghetti, Charles Bukowski, Charles Olson) and released John Lennon's and Yoko Ono's first experimental album and George Harrison's Moog LP *Electronic Sound*. Here Zapple's label manager Barry Miles – who also co-founded the underground newspaper *International Times* and the Indica Gallery where John and Yoko met – provides an insider's account of how the label came into being and revealing the soured atmosphere at the Apple Corps headquarters in the days leading up to the final break-up of the band. With many previously unpublished photographs, the book offers new insight into the Beatles and their significance in the countercultural revolution of the 1960s.

978-0-7206-1860-0 / 272pp / £16.99 / cased / 173mm x 254mm / November 2015 /
Rights: English x UK, NAM

Tom Smith

One for My Baby: A Sinatra Cocktail Companion

Frank Sinatra's life with a twist – told from the vantage point of his abiding love of convivial drinking, his watering-hole companions and the cocktails he enjoyed

This is an account of the life and work of the world-famous singer from the point of view of his prodigious appetite for alcohol, which was an integral element of his character, his lifestyle, his relationships with women and his creative output. The book also doubles as a practical cocktail manual, containing over fifty recipes for preparing the drinks associated with Sinatra and his entourage. There are accounts of his favourite watering holes and profiles of his drinking buddies. The book opens with a look at the role drink played throughout his life and ends with the Rat Pack. In between are chapters on classic bourbon drinks, Sinatra's partiality to Jack Daniel's and Martinis, exotic booze combinations, hangover remedies and the friends who kept him company in the wee small hours.

978-0-7206-2016-0 / 192pp / £12.99 / cased / 203mm x 140mm /
November 2015 / **Rights: English x UK**

Evelyn Farr

I Love You Madly: The Love Letters of Marie-Antoinette and Count Axel von Fersen

The newly discovered correspondence between the Queen of France and her Swedish lover confirming their passionate and enduring affair

Evelyn Farr is already known for revealing the unsuspected long-term liaison between Marie-Antoinette and the Swedish diplomat Count Axel Fersen. Here she has compiled the most comprehensive unexpurgated collection of their coded letters, cross-referenced with diary entries and other historical documents. Until now, only the couple's formal correspondence on state affairs had been published, leading historians to believe their relationship was merely one of friendship. What went unknown for centuries was the fascinating secret correspondence detailing their love. Evelyn Farr has painstakingly deciphered secret codes and messages in invisible ink to establish once and for all the Count's status as the love of Marie-Antoinette's life.

'Farr has a way of blowing the dust off historical fact and revealing truths which, in their courageous audacity, make ordinary historical biographies seem dull.'
– *Birmingham Post*

978-7206-1877-8 / 304pp / £25 / cased /
Spring 2016 / **Rights: World x French**

LEAD NON-FICTION

Barry Matthews

Wilfred Owen: The Man and the Myth

A comprehensive new biography and radical reassessment of the First World War poet

Many myths have grown up around the much-admired English poet Wilfred Owen who died in 1918 at the end of the Great War. Among these were that he joined the army of his own volition and that he mainly avoided active service until the end of the war because of a mental breakdown. This controversial biography reveals that he enlisted only to avoid compulsory conscription and feigned a breakdown to avoid duty on the front line. Rather less well known is that he never wrote a poem critical of war until he met Siegfried Sassoon, in August 1917 and spent much of his time in France dodging active duty and soliciting the company of prepubescent boys. A sexual butterfly and a social chameleon, he was prepared to change his attitudes to please those he hero-worshipped and to rework his formerly patriotic verses to suggest that he had always opposed war. Although his homosexual activities have been generally suppressed, his army record clearly suggests that he was regarded as a coward and malingerer. This new study is certain to attract debate.

978-0-7206-1881-5 / 400pp / £25 / PB / Spring 2016 / **Rights: World**

Rekha Kalindi

The Strength to Say No: An Eleven-Year-Old's Fight Against Forced Marriage

The true-life story of an Indian village girl whose stand inspired a nation

Written with the collaboration of Mouhssine Ennaimi, a distinguished reporter with Radio France, *The Girl Who Said No*, translated from Ennaimi's acclaimed French edition, is a documentary portrait of one young Bengali girl's struggle against underage arranged marriage that was to become an inspiration to young women all over the world. Like Malala Yousafzai in Pakistan, in campaigning against early enforced marriage and the premature curtailment of the education of girls, Kalindi is leading the fight against the subjugation of women and girls in India and throughout the world.

'Her defiance against an age-old custom has developed into a campaign catching the imagination of a nation.'

– *Hindustan Times*

'Kalindi has inspired a #StrengthtoSayNo hashtag, which is sweeping social media.'

– *Daily Mail*

978-0-7206-1792-4 / PB / 136pp / £10.99 / available / **RIGHTS: English x UK, Indian Subcontinent**

Karoline Leach

In the Shadow of the Dreamchild: The Myth and Reality of Lewis Carroll

Anniversary edition of the influential study of the creator of Alice

Lewis Carroll's children's novel *Alice's Adventures in Wonderland* remains perennially popular, remarkably so given that it was first published 150 years ago. Yet the man behind the pseudonym, Charles Dodgson, is a controversial figure, with many believing that he had an unhealthy sexual interest in little girls, including his 'muse' Alice Liddell. Karoline Leach argues that recent biographers have fallen victim to a mythology. She describes how she discovered evidence from family archives, including letters and diaries, that reveal he was actually a charming if manipulative man who enjoyed unfettered relationships with adult women that sometimes brought him into conflict with his Victorian world. Since its first publication this book has become recognized as a landmark study that must alter the way one views the world-famous author.

'An excellent book that changes for ever how we regard Carroll'

– *Spectator*

978-0-7206-1859-4 / PB / 368pp / £14.99 / available / **RIGHTS: World x French, Italian, Lithuanian**

Tom Ambrose

Mad, Bad and Dangerous: The Eccentricity of Tyrants

An enlightening survey revealing how power corrupts

The author of *Godfather of the Revolution: The Life of Philippe Egalité, Duc d'Orléans* and *Hitler's Loss: What Britain and America Gained from Europe's Cultural Exiles* turns his attention to a rogue's gallery of despots and villains from the world of politics. From Ivan the Terrible to Pol Pot, from Idi Amin to Nero, Ambrose assesses the awesome impact on other lives when an individual is consumed by power. He discusses the psychology of tyrants and what makes them who they are while examining how a simple impulse to serve can become distorted and corrupt, causing disaster and upheaval for large swathes of humanity.

'Ambrose has made a brave case for Philippe's courage and good intentions.' – Hilary Mantel on *Godfather of the Revolution*

978-0-7206-1447-3 / PB / 208pp /
£14.99 / available / **RIGHTS: World**

David Hunter

Apollinaire in the Great War 1914-18

The only biography in English to focus on the final years of the poet's life

Apollinaire in the Great War draws heavily on Apollinaire's own writings to tell the story of his years at the front in France and his existence away from the action after being wounded in battle. An unusual combination of intimate biography, military history and literary analysis and detection, this major new work offers a vivid portrait of the artist at the epicentre of Parisian bohemian life, in love with three different women and of his life and literary output in the cauldron of war.

'Hunter's book is an engrossing combination of military history, biography and cultural analysis that offers a lucid portrait of an artist in both love and war.'

– *Independent*

978-0-7206-1601-9 / PB / 256pp /
£14.99 / available / **RIGHTS: World**

Jennifer Kewley Draskau

Lusitania: Tragedy or War Crime?

The definitive story behind the First World War outrage, published to coincide with the centenary of the sinking of the *Lusitania* in 1915

Launched in 1907, the *Lusitania* was briefly the world's largest liner and a potent symbol of the fierce rivalry between transatlantic shipping agents in Europe and forerunner of the *Titanic*. It proved to be a similarly ill-starred vessel when it became a German U-boat target off the coast of Ireland during the First World War and almost 1,200 lives were lost at sea on 7 May 1915. Jennifer Kewley Draskau's in-depth exploration of the great atrocities of the Great War brings together new research, including accounts by rescuers and survivors, to reveal some of the facts behind this great tragedy at sea.

978-0-7206-1428-2 / PB / 240pp /
£14.99 / available / **RIGHTS: World**

FORTHCOMING AND RECENT NON-FICTION

Robert Shapiro

Les Six: The French Composers and Their Mentors Jean Cocteau and Erik Satie

The first comprehensive survey of the influential avant-garde musicians

Les Six was an association of like-minded classical musicians born out of the shock of the German invasion of France in 1914. This book – the first and most definitive study in English of the group and their famous contemporaries Cocteau, Satie and others – collates a wealth of information about its members, Georges Auric, Louis Durey, Arthur Honegger, Darius Milhaud, Francis Poulenc and Germaine Tailleferre, the biographies of its talented members, together with their performances and collaborations. What emerges is a fascinating story that includes some of the most notable names of European modernism, including Stravinsky, Picasso and Braque.

‘This book answers nearly everything music fans would like to know about Les Six . . . It filled a huge gap in my appreciation of these composers.’ – Dr Debra Jan Bibel

978-0-7206-1293-6 / PB /
178mm x 229mm / 478pp / £30 /
October 2015 / **RIGHTS: World**

Peter Haining (Editor)

A Cat Compendium: The Worlds of Louis Wain

An illustrated introduction to the art of Louis Wain

From humble beginnings Louis Wain became a hugely successful popular artist, creating the Louis Wain Annual series and the first ever animated cat character, later acknowledged as the inspiration for Mickey Mouse. But after he lost his fortune he lost his mind. He ended up in an asylum sketching psychedelic cats that were more fiend-like than feline. With a wealth of his most famous drawings, as well as rare writings by and about the artist, *A Cat Compendium* is an ideal book for both admirers of the artist and cat-lovers in general.

‘An ideal book for Wain fans and cat-lovers alike’ – *Weekend*

978-0-7206-1637-8 / PB /
159mm x 159mm / 98pp / £11.99 /
available / **RIGHTS: World**

Jeremy Reed

The Dilly: A Secret History of Piccadilly Rent Boys

First-hand accounts of life on the Meat Rack

This is the first book to explore in depth the history of male prostitution at Piccadilly Circus. Dating from Oscar Wilde's notorious use of the location for pick-ups, through Francis Bacon's attraction to rough trade and up to recent times, it is written with Jeremy Reed's signature flair for acute visual imagery. *The Dilly* is an exhilaratingly colourful re-creation of the illegal occupation of one of London's central commercial zones by lawless Dilly boys, augmented by first-hand interviews with the male prostitutes who worked the notorious Meat Rack at the Circus in the 1970s and 1980s as well as a chapter recording the author's friendship with the artist Francis Bacon.

‘I loved *The Dilly* . . . Jeremy's account is definitive and a very moving history of a now-forgotten world.’ – Jake Arnott

978-0-7206-1589-0 / PB / 220pp /
£14.99 / available/ **RIGHTS: World**

Bernhard Zeller

Hermann Hesse: The Classic Biography

The first study published after Hesse's death, now reprinted in English for the first time in over forty years

Bernhard Zeller describes Hesse's background and early life, his first marriage, his emigration to Switzerland in protest at German militarism, his Jungian psychoanalysis and the visit to India that inspired his masterpieces *Siddhartha* and *The Journey to the East*. Hesse's growing literary reputation coincided with his brief second marriage and continued through his peaceful later years in Montagnola spent with his third wife, Ninon, whom he married in 1931. This biography – illustrated with photographs from Hesse's private collection – gives us a view from a time that pre-dates much of the international fame surrounding his works in subsequent decades and remains, in consequence, a valuable documentary portrait.

978-0-7206-1616-3 / PB / 169pp /
£14.99 / available /

RIGHTS: English x UK

Evelyn Farr

Marie-Antoinette and Count Fersen: The Untold Love Story

Substantially revised and expanded edition of the influential study of the French Queen's doomed love affair

In this definitive revised edition of her acclaimed study, Evelyn Farr draws on fresh evidence from archive sources – including decoded secret correspondence and diaries – to peel back the layers of misinformation obscuring Marie-Antoinette's long-term love affair with the Swedish Count and to reveal its impact on the destiny of the French Royal Family.

'A vivid and poignant portrait of the last desperate days of the Bourbons' – *Sunday Times*

'Thoroughly enjoyable and required reading for anyone fascinated by the most tragic of queens.' – Amanda Foreman

978-0-7206-1001-7 / PB / 304pp /
£15.99 / available / **RIGHTS: World**

Peter J. Beer

The Playboy Princes: The Apprenticeship Years of Edward VII and Edward VIII

An absorbing and enlightening biography of two rakish princes

Controversial members of the Royal Family are not a recent phenomenon. Although they were not subjected to the intense media scrutiny that our royals are today, two Princes of Wales (and two namesakes) in the late nineteenth and early twentieth centuries captured the fevered imaginations of the public in their wilder early days. A compelling portrait of men living for the moment, knowing that a later life of solemn duty beckons, the story of each resonates in a fascinating way with the position that Prince Charles finds himself in today and ensures that this survey is a timely as well as an entertaining and illuminating read.

978-0-7206-1590-6 / PB / 320pp /
£15.99 / available / **RIGHTS: World**

FORTHCOMING AND RECENT NON-FICTION

Dennis Friedman

Inheritance: A Psychological History of the Royal Family

Updated version of Dr Friedman's classic study of the Royal Family

Psychiatrist Dennis Friedman's study of the Royal Family caused a furore on its publication in 1993, four years before Princess Diana's death, as he traced its marital and emotional problems back to Queen Victoria's nursery, unveiling a host of psychodramas played out against a privileged background of English palaces and Scottish castles. This new edition investigates whether Queen Elizabeth and her family have learned lessons from the legacy left by Diana, as this will have an impact on the futures of the young Prince George and Princess Charlotte. Through the generations no direct descendant is overlooked, and in exploring the dynamics of the Royal Family the author of *Ladies of the Bedchamber: The Role of the Royal Mistress* sheds light on many of the universal problems to be found in any family.

Praise for *Ladies of the Bedchamber*

'I loved it' – Edwina Currie, *New Statesman* Books of the Year

'Fascinating and entertaining' – *Daily Mail*

978-0-7206-1594-4 / PB / 256pp /
£15.99 / available / **RIGHTS: World**

Helen MacEwan

The Brontës in Brussels

An illuminating portrait of Charlotte's and Emily's sojourn in Belgium

The Brontës In Brussels includes a wealth of illustrations and maps, extracts from *Villette* (demonstrating how the novel reflects Charlotte's experiences in Brussels as a student) and a walk around the city with maps and historical information on places and people particularly associated with the two young sisters' memorable stay in the Belgian capital from 1842 to 1843 to improve their languages. For anyone interested in the life and work of the Brontës, this is a compelling read.

'Welcome, appealing and well-executed' – *Brontë Studies*

978-0-7206-1588-3 / PB / 218pp /
£16.99 / available /
RIGHTS: English x UK

Sergei Eisenstein

Immoral Memories: An Autobiography

Translated from the Russian by Herbert Marshall

An illustrated life of the unique and influential Soviet filmmaker

The creator of such masterpieces as *Battleship Potemkin*, *Alexander Nevsky* and *Ivan the Terrible* was unquestionably one of the greatest of all film directors. He wrote this autobiography in 1946, two years before his death, and it is a work of major importance for the light it sheds on his personality and mercurial genius. The book includes forty-eight pages of illustrations comprised of rare personal photographs, film stills and the author's sketches and drawings as well as a preface by the celebrated translator Herbert Marshall, together with a chronology of Eisenstein's life and work.

'As an account of the cinema itself, *Immoral Memories* is invaluable.'
– Peter Ackroyd, *Sunday Times*

978-0-7206-1557-9 / PB / 292pp /
176mm x 228mm / £25 / available

Lesley Close and Jo Cartwright

Assisted Dying: Who Makes The Final Decision?

With a foreword by the late Sir Terry Pratchett

The case for greater choice at the end of life

Assisted dying is one of the most divisive issues of the modern age, generating endless headlines and moral debates around the world. Published in conjunction with the organization Dignity in Dying, this important book provides a forum for expert commentators in a variety of fields, including religion and medicine, to explore whether the most humane response to the torment and helplessness of certain severely incapacitated individuals is to assist them in their wish to die.

‘This book reminds us that to embrace life we must also prepare to embrace death when it comes.’

– **Sir Patrick Stewart, OBE**

978-0-7206-1014-7 / PB / 240pp /
£15.99 / available / **RIGHTS: World**

Bernard Diederich

Seeds of Fiction: Graham Greene's Adventures in Haiti and Central America 1954-1983

How the author was inspired to write *The Comedians* and *Getting to Know the General*

This widely acclaimed memoir illuminates several lesser-known but pivotal episodes in Greene's career and sheds new light on aspects of the man and his writing. Including extensive archive material and previously unseen photographs from Bernard Diederich's personal collection, the former *Time Magazine* journalist recounts how he guided the novelist around the region on a series of extraordinary and often hair-raising journeys. Encountering dictators and rebels, the friends made numerous trips, and Greene's novel *The Comedians* and his investigation of Central American politics *Getting to Know the General* were directly inspired by these travels.

‘Fascinating . . . a wonderful collection of anecdotes’ – *Sunday Times*

‘One of the finest books written on Greene’ – *Spectator*

978-0-7206-1488-6 / HB / 315pp / £20 /
available / **RIGHTS: World**

Erin Pizzey

This Way to the Revolution: A Memoir

In 1971 Erin Pizzey opened a community centre in London that became the first refuge in the world for battered women. Against a backdrop of the struggle to keep the centre open Erin found herself juggling an increasingly chaotic life as she became a single mother with an extended family while abused women and children streamed through the refuge's doors. To keep it running the mothers squatted derelict houses and picketed outside Downing Street, and by the mid-1970s celebrities and politicians and others were offering support. This is the author's moving and frequently entertaining account of her dysfunctional childhood, battles with the Women's Lib 'sisterhood' and struggle to get shelters established around the world. Her run-ins with officialdom and her personal difficulties are recounted with candour and humour, and the biography is an essential read for those interested in the struggle to end domestic violence and the history of the feminist movement.

‘Revealing, frank and frequently very funny, the memoirs provide marvellous insight into the world of 1970s radicalism.’ – *London Review of Books*

978-0-7206-1360-5 / PB / 304pp /
£14.99 / available / **RIGHTS: World**

RECENT NON-FICTION

Joan Russell Noble (Editor) **Recollections of Virginia Woolf**

A unique portrait of Virginia Woolf, as seen by her contemporaries

Many of the pieces in this book had never been published before its first appearance in the 1970s, while others were written especially for the collection, now in paperback for the first time. From these reminiscences emerges a composite portrait – alternately intimate, humorous and sad. Including contributions by such names as T.S. Eliot, E.M. Forster, Christopher Isherwood, Stephen Spender, Duncan Grant and Vita Sackville-West, the recollections shed new insight into Woolf's complex nature.

'An enthralling book . . . To read this book is to get to know a wonderful human being who was also a most gifted writer.' – Cyril Connolly, *Daily Express*

978-0-7206-1558-6 / PB / 208pp /
£14.99 / available /

RIGHTS: English x UK

Anaïs Nin **Incest**

Paperback reissue of the writer's explosive memoir of her illicit love affairs that caused a sensation on its original publication

Anaïs Nin's *Incest* reveals secrets so shocking that they were suppressed even after she began publishing her celebrated diaries in 1966, and it remained unpublished until after her death. Since the original publication of *Incest* scholars have voiced doubts about the truth of her affair with her father; nevertheless this remains a fascinating and unforgettable record of erotic freedom and one of Nin's signature works.

'The turbulence of the prose, compared with that of the previous diaries, fully conveys a life lived at white-heat intensity and in total honesty: a remarkable psychological and literary talent.' – *Chicago Tribune*

978-0-7206-1582-1 / PB / 418pp /
£16.99 / available / **RIGHTS: English**

BC x UK, NAm

Gwynne Edwards

Lorca: Living in the Theatre

A groundbreaking study of Spain's legendary poet and dramatist

In an attempt to cover as many aspects of Lorca's theatre and the time in which he lived as possible, Gwynne Edwards deals not only with the plays themselves but includes material on the social and political character of the 1920s and 1930s, on the cultural background, on Lorca's friendships with Dalí and Buñuel and on the performances of the plays in his lifetime and afterwards. This study examines the way in which the dramatist's life was transformed into high art through influences as varied as surrealism and Greek tragedy.

Choice Magazine (USA)
Outstanding Academic Book of the Year

978-0-7206-1554-8 / PB / 240pp /
£15.99 / available / **RIGHTS: World**

LEAD FICTION

Indrek Hargla **Apothecary Melchior and the Mystery of St Olaf's Church**

Translated from the Estonian by
Adam Cullen

From fifteenth-century Tallinn emerges
a new hero of detective fiction

This acclaimed series of crime novels, already running to six volumes, plunges the reader into fifteenth-century Tallinn, a town dominated by the mighty Toompea Castle of the Teutonic Order. Melchior is an apothecary respected for his arcane knowledge, and when a Knight of the Order is murdered he is called in to help find the killer, revealing a remarkable talent for detection. However, he is tested to the limit as he uncovers a web of intrigue involving St Olaf's Church and an influential secret society. Hargla has created an unusual hero and recreated a fascinating era of history in a series of novels that succeed in transporting crime fans back in time. Gripping and dark, it combines the compelling narrative drive of *Game of Thrones* with the history and suspense of the *Cadfael Chronicles*. **The second volume, *Apothecary Melchior and Ghost of Rataskaevu Street*, will follow in spring 2016.**

'Hargla's brilliant realism brings medieval Tallinn vividly to life.'
– *Le Figaro*

978-0-7206-1844-0 / PB / 288pp /
£9.99 / October 2015 /
RIGHTS: English x UK

Frederic Raphael **Private Views**

The new novel by the internationally
renowned author and scriptwriter

Katya is a painter working in 1970s London who comes to the attention of Charlie, an aristocratic City banker. But why does this elegant yet enigmatic woman spend so much time with outsiders such as former spies and suburban millionaires? *Private Views* is a portrait gallery of smart London society – a threatened species that prefers not to look at the cunning predators and their low-life sidekicks taking control of old England. This love story, at once superbly romantic and darkly erotic, is a portrait of a vanishing generation, as Charlie has to come to terms with a woman whom he loves but who can never quite be his. Frederic Raphael has written more than twenty-five novels and volumes of stories as well as works of non-fiction including two volumes of memoir. He is author of many screenplays including *Darling*, for which he won an Oscar, *Two for the Road*, Stanley Kubrick's *Eyes Wide Shut* and the acclaimed television series *The Glittering Prizes*.

'Such an intriguing novel, full of twists and turns and so fresh and original' – *Jewish Chronicle*

978-0-7206-1853-2 / PB / 224pp /
£9.99 / June 2015 /

RIGHTS: English x UK

Elizabeth Morgan **Ticket to Paradise**

Promised a paradise at the edge of
the world, they found a place where
the devil himself would not care to
loiter . . .

The Welsh Valleys, 1865. Impoverished smallholder Dafydd Rhys, his headstrong daughter Lisa and their family emigrate with friends to unknown Patagonia, at the tip of South America, where they are promised a life free from the pits and from punishment for speaking their own language. But can Dafydd find the strength to lead his people to overcome the tragedies and disasters they will face? *Ticket to Paradise* is historical fiction at its best, based on the true story of the mass emigration from Wales to the uncharted lands of Patagonia 150 years ago when a pioneering spirit was crucial. It includes a wealth of characters brought vividly to life who populate this tale of battles against injustice, bitter rivalries and the terrible forces of nature. At its core is the story of one family's quest to carve out a better life for themselves and their descendants.

'An epic tale of a little-known episode in Welsh history . . . compellingly told, and excellently written.' – Sir Derek Jacobi

978-0-7206-1861-7 / PB / £10.99 /
available / **RIGHTS: World**

SHUSAKU ENDO

Shusaku Endo *Silence*

Translated from the Japanese by
William Johnston

New limited cloth edition of the best-selling novel with a foreword by the acclaimed film director Martin Scorsese

In *Silence*, generally regarded as the author's greatest novel – currently being filmed by Hollywood filmmaker Martin Scorsese – Shusaku Endo tells the story of two seventeenth-century missionaries attempting to shore up the oppressed Japanese Christian community. Father Rodrigues has come to Japan to find the truth behind unthinkable rumours that his famous teacher Ferreira has renounced his faith. But after his arrival he discovers that the only way to help the brutally persecuted Christians may be to apostatize himself. Endo, himself a Catholic, was several times shortlisted for the Nobel Prize for Literature.

'One of the finest historical novels written by anyone anywhere' – David Mitchell

978-0-7206-1448-0 / HB / 314pp /
£14.95 / Autumn 2015/ **RIGHTS: English (cased edition only) BC x UK, USA**

Shusaku Endo *The Sea and Poison*

Translated from the Japanese by
Michael Gallagher

PETER OWEN MODERN CLASSIC

First Modern Classic edition of Endo's powerful wartime novel

This haunting novel delineates the personal disintegration of a Japanese doctor compelled to participate in the vivisection of prisoners of war. He remains obsessed by feelings of horror and guilt, reliving his experiences as a young medic in a wartime hospital. There the senior staff members induce him to assist at a vivisection during which the doctor in charge – married to a German woman – refuses to give cocaine as an analgesic to an American victim he declines to regard as a patient. Endo, a Catholic, was perhaps, at the time of first UK publication in 1972, the first major Japanese novelist to confront the problem of individual responsibility during wartime.

'Describes war and its effect on the personality as eloquently as anything I have read' – Irish Times

978-0-7206-1685-9 / PB / 168pp /
£10.99 / October 2015 / **RIGHTS: English x UK, NAM**

Shusaku Endo *Wonderful Fool*

Translated from the Japanese by
Francis Mathy

PETER OWEN MODERN CLASSIC

The story of a trusting but hapless Frenchman in Tokyo

Wonderful Fool is the story of Gaston Bonaparte, a young Frenchman who comes to stay with his pen-friend Takamori in Japan's capital city. Gaston is a trusting person with a simple love of others even after they have demonstrated deceit or betrayal. His appearance is a deep disappointment, and his behaviour causes acute embarrassment to Takamori and his friends, as his guest spends his time not sightseeing but making friends with street children, stray dogs, prostitutes and gangsters. Master storyteller Shusaku Endo charts his misadventures with sharp irony, satire and humanity.

'Endo's vision of Gaston as a Christ-like figure is funny and moving.' – Sunday Times

978-0-7206-1320-9 / PB / 240pp /
£9.95 / available /
RIGHTS: English x UK, NAM

SHUSAKU ENDO 1923–1996 In 1971 British publisher Peter Owen discovered the Catholic author Shusaku Endo, a writer then little known outside Japan. They met, and Owen published in translation his novel *The Sea and Poison*, which dealt with the vivisection of US prisoners of war in a Japanese hospital. The two formed an enduring personal friendship, and Endo appointed the publisher his international agent. The company brought out English-language editions of a number of his acclaimed novels – many of which include characters struggling with complex moral dilemmas – and they were translated into dozens of languages all over the world. One of these was *Silence*, Endo's masterpiece, which deals with the persecution of seventeenth-century Christians in Japan and which is now being filmed by Martin Scorsese. The writer was a Nobel Prize candidate several times, but perhaps because his books were sometimes critical of Japanese society he failed to receive the award. Endo's work has sometimes been compared to that of another famous Catholic writer, Graham Greene, who wrote, 'Endo, to my mind, is one of the finest novelists.'

RECENT AND REPRINT FICTION

Alek Popov The Black Box

Translated from the Bulgarian by Daniella and Charles Edward Gill de Mayol de Lupe

A black comedy by the author of *Mission London*

In 1990 two Bulgarian brothers, Ned and Angel, receive an unusual package, a black plastic box containing the ashes of their late father, a professor allowed out of communist Bulgaria to teach in the USA during the 1980s. The brothers are left with a nagging sense that something is wrong. Since neither of them has seen the corpse they start to doubt whether their father is dead. But if his death had been faked, why? Fifteen years later, as they forge new and very different lives (Ned a management consultant, Angel a dogwalker to the rich) in New York, answers begin to emerge. . . . A darkly comic tale of disillusionment, *The Black Box* explores the nature and logic of the Western neo-liberal capitalist system and how so many of us are driven to acts of greed, imprudence and recklessness in the pursuit of money and wealth.

'A brilliant book' – Frankfurter Allgemeine Zeitung

978-0-7206-1839-6 / PB / 256pp / £10.99 / available /

RIGHTS: English x UK

Tarjei Vesaas The Bridges

Translated from the Norwegian by Elizabeth Rokkan

Published for the first time in the Peter Owen Modern Classics series

PETER OWEN MODERN CLASSIC

From the author of *The Ice Palace*, *The Bridges* describes the changing relationships between three adolescents – an unmarried mother who has drowned her newborn child and the girl and boy who befriend her. Their individual reactions to the tragedy and their efforts to communicate with each other form the central theme of the narrative. As strange, unsettling and memorable as the author's best-known work of fiction *The Ice Palace*, this remarkable novel carries all the compassion, human insight and lyrical power of a great Scandinavian novel.

'A writer of rare imaginative vitality' – New York Times

978-0-7206-1639-2 / PB / 192pp / £9.99 / available /

RIGHTS: English x UK, USA

Tarjei Vesaas The Seed

Translated from the Norwegian by Kenneth G. Chapman

Published for the first time in the Peter Owen Modern Classics series

PETER OWEN MODERN CLASSIC

In *The Seed* Tarjei Vesaas explores the themes of violence and guilt. A maniac visiting an island murders a girl. He is pursued by the islanders and killed by the victim's brother. Too late, the avengers become aware of their own guilt, with its attendant mutual mistrust, and they attempt to expiate their crime. Vesaas's graphic evocation of nature and the parallels he draws between the violence of savage animals and humanity make this a book of unusual distinction.

'Immensely powerful' – Guardian

978-0-7206-1638-5 / PB / 156pp / £9.99 / available /

RIGHTS: English x UK

FORTHCOMING AND REPRINT FICTION

Isabelle Eberhardt *In the Shadow of Islam*

Translated from the French by
Sharon Bangert

PETER OWEN MODERN CLASSIC

An extraordinary evocation of North Africa and its people at the turn of the twentieth century

In 1897 Isabelle Eberhardt, aged twenty, left Geneva for the Moroccan frontier. Gripped by spiritual restlessness and the desire to break free from the confinements of her society she travelled dressed as a man into the desert and into the 'heart of Islam'. Her experiences inspired a profound self-examination, and *In the Shadow of Islam* is today regarded as one of the true classics of travel writing.

**'A compelling narrative' –
Nicola Walker, *Times Literary
Supplement***

978-0-7206-1587-6 / PB / 126pp /
£9.99 / available /

RIGHTS: English x UK

Hermann Hesse *Peter Camenzind*

Translated from the German by
W.J. Strachan

PETER OWEN MODERN CLASSIC

The autobiographical novel that secured its author's literary reputation

Peter Camenzind is an introverted peasant boy who becomes a student at Zurich University. He seems destined for a minor academic career, yet he does not choose this path, instead seeking enlightenment and self-knowledge in travel and worldly pleasures. But this salvation proves hard to attain, and it is not until he returns to his home village to care for his dying father that he can find the path that leads back to himself.

**'Liberating, fiercely undated,
inimitable' – *Guardian***

978-0-7206-1683-5 / PB / 176pp /
£9.99 / October 2015 /

RIGHTS: English BC x UK, USA

Yukio Mishima *Confessions of a Mask*

Translated from the Japanese by
Meredith Weatherby

PETER OWEN MODERN CLASSIC

The autobiographical novel regarded as the author's finest book

This is the haunting story of a Japanese boy's progression towards a homosexual identity during and after the Second World War. Detailing his emotional development from an isolated childhood through adolescence to manhood, including an abortive love affair with a classmate's sister, it powerfully conveys the inner life of the boy and his preoccupation with death. One of Peter Owen's most enduring bestsellers, this new edition of Mishima's classic attests to the power of its enduring themes of fantasy, despair and alienation.

**'Terrific and astringent beauty
... A work of art' – *Times Literary
Supplement***

978-0-7206-1285-1 / PB / 258pp /
£11.95 / available /

RIGHTS: English x UK, NAM

Cesare Pavese
Among Women Only

*Translated from the Italian by
D.D. Paige*

PETER OWEN MODERN CLASSIC

A masterpiece by the one of the greatest Italian writers of the twentieth century

Clelia, a successful couturier, returns from Rome to Turin, where she spent her youth in poverty, to open a fashionable salon at the end of the Second World War. Here she is drawn into a nihilistic circle of young hedonists, including the charismatic Rosetta, whose suicide at the end of the novel tragically foreshadows that of Cesare Pavese just months after publication. Awarded Italy's most prestigious literary award, the Strega Prize, it is one of his most widely read works of fiction.

'Insinuating, haunting and lyrically pervasive' – *New York Times Book Review*

978-0-7206-1449-7 / PB / 206pp /
£10.99 / October 2015 /
RIGHTS: English x UK

Joseph Roth
Flight Without End

*Translated from the German by
David Le Vay*

PETER OWEN MODERN CLASSIC

A masterly novel exploring the fate of a displaced wanderer in the aftermath of war. Written in Paris in 1927, this is perhaps the most personal of Joseph Roth's novels. It is the story of a young ex-officer of the Austro-Hungarian army in the 1914–18 war who makes his way back from captivity in Siberia and service with the Bolshevik Army only to find that the old order which had shaped him has crumbled and that there is no place for him in the new world that has taken its place. Everywhere – in his dealings with family, with society, with women – he finds himself an outsider, both attracted to and repelled by the values of the old world yet unable to accept the new.

'Roth wrote magnificently about the great issues of his century.' – *Sunday Telegraph*

978-0-7206-1678-1 / PB / 144pp /
£9.99 / October 2015 /
RIGHTS: English x UK

Tarjei Vesaas
The Ice Palace

*Translated from the Norwegian by
Elizabeth Rokkan*

PETER OWEN MODERN CLASSIC

New edition of the masterpiece by the three-times Nobel Prize nominee

Siss and Unn are new friends – so new that they have spent only one whole evening in each other's company. But so profound was that evening that when Unn inexplicably disappears Siss's world is shattered. Her struggle with her fidelity to the memory of her friend, the strange frozen world of a winter waterfall and the description of Unn's fatal exploration of the 'ice palace' are described in prose of a lyrical economy that ranks among the most memorable achievements of modern literature.

**'Flawless' – Gabriel Gbademesi,
BBC Radio 4's *A Good Read***

978-0-7206-1329-2 / PB / 176pp /
£9.99 / available /
RIGHTS: English x UK

RECENT FICTION

Iván Sándor

Legacy

*Translated from the Hungarian by
Tim Wilkinson*

Iván Sándor's haunting
autobiographical novel

A Jewish man recalls the dying days of the Nazi occupation of Hungary as the Germans and Hungarian fascists speed up their deportation of Jews while the Red Army closes in on Budapest. The narrator, then fourteen years old, comes under the protection of the legendary Swiss vice-consul in Budapest, Carl Lutz, who saved thousands of Hungarian Jews from the death camps. Decades on, the narrator tries to make sense of his own past, that of his country and to learn more about the man – accused after the war by his own government of exceeding his authority in Hungary – who risked his own life to protect him and countless others.

Winner of an English PEN Award

Legacy is a multi-faceted literary monument. – *Frankfurter Allgemeine Zeitung*

978-0-7206-1571-5 / PB / 288pp /
£15.99 / available /

RIGHTS: English x UK

Johanna Sinisalo

The Blood of Angels

*Translated from the Finnish by
Lola Rogers*

An electrifying vision of ecological
meltdown from the author of
Not Before Sundown and *Birdbrain*

A Finnish beekeeper, devastated by the recent death of his eco-warrior son, finds two of his hives deserted and begins to fear that colony-collapse disorder, the sudden mass disappearance of bees, has reached Scandinavia. Soon afterwards he makes a mystical and frightening discovery, a pathway to a parallel world. He understands this is connected somehow with the bees' disappearance and begins to wonder if this portal could reunite him with his dead son and help him escape the ecological destruction of the earth. A hallucinatory plunge into a terrifying future, this latest fantasy by the acclaimed author of *Not Before Sundown* (a.k.a. *Troll: A Love Story*) and *Birdbrain* warns of human blindness in the face of devastation.

Winner of an English PEN Award

'A gorgeous heartbreaking tale of three generations of men trying to define their relationship with nature' – *Washington Post*

978-0-7206-1004-8 / PB / 224pp /
£13.99 / available /

RIGHTS: English x UK

Alexei Nikitin

Istemi

*Translated from the Russian by
Anne Marie Jackson*

An exploration of the curious banality
at the heart of a paranoid totalitarian
state

Brilliantly revealing how a seemingly innocent pursuit can have far-reaching effects, *Istemi* is a wildly inventive novel examining the contradictions of totalitarianism. As the USSR enters its final decade, a group of Kiev science students devise a strategy game. Alerted to the subversive nature and Ukrainian nationalism inherent in this pursuit, the KGB pulls them in for questioning. Once released they become marked individuals whose lives are overtaken by wider events – including a hellish tour of duty in Afghanistan, incarceration in an asylum and mindless bureaucratic drudgery. Twenty years on, one of the group, Davidov, a.k.a. Istemi, receives an email with a familiar ultimatum attached . . .

'Entertaining and apparently simple, this book plays out in surprising ways with brilliant nuances.' – *Time Out* (St Petersburg)

978-0-7206-1464-0 / PB / 224pp /
£13.99 / available /

RIGHTS: English x UK, NAM

Miloš Urban

Lord Mord

Translated from the Czech by Gerald Turner

A gripping thriller from one of the Czech Republic's finest contemporary storytellers

From the author of the international bestseller *The Seven Churches* comes a Gothic thriller set in Habsburg Prague. Addie, Count Arco, is a degenerate aristocrat who rails against the modernization and destruction of the old city and who becomes increasingly embroiled in the tensions between the Czechs, the German authorities and the city's Jews. Meanwhile he discovers that an apparently mythological monster in human form, Kleinfleisch, is stalking the streets looking for blood. A rollercoaster ride of mystery, horror and psychological investigation, *Lord Mord* is a compelling read by the writer dubbed 'the dark knight of Czech literature'.

'The Czech Republic's answer to Umberto Eco' – Radio Prague

978-0-7206-1496-1 / PB / 304pp /
£14.99 / available /

RIGHTS: English x UK

Miranda Miller

The Fairy Visions of Richard Dadd

Second in the Bedlam Trilogy of novels

Set in London's Bethlem Hospital, known as Bedlam, where the author left her heroine at the end of *Nina in Utopia*, Miranda Miller's second novel in the Bedlam Trilogy shifts to the famous Victorian painter Richard Dadd, who was confined to the mental hospital after murdering his father. Haunted by fairies, his father and the Egyptian god Osiris, he is taken under the wing of Dr Hood, who gives the artist a room to use as a studio, where he starts to produce his best work. Dadd soon finds himself in 21st-century London where he encounters his contemporary, Nina, and glimpses his most celebrated fairy painting on the walls of Tate Britain . . .

'Miller's intricate fictions are lit by the dark flicker of a strong and original imagination.' – Hilary Mantel

978-0-7206-1503-6 / PB / 272pp /
£12.99 / available /

RIGHTS: World

Joseph Roth

Perlefter: The Story of a Bourgeois

Translated from the German by Richard Panchyk

First English-language edition

Alexander Perlefter is a well-to-do Austrian Jewish urbanite with whom the narrator, his relative Naphthali Kroj, has come to live. In the Perlefter household Kroj finds a colourful cast of characters, and he watches with amusement as Perlefter tries to advance his career, marry off his children and fend off a newly arrived distant cousin, the brusque ex-wrestler Leo Bidak. Found among Joseph Roth's papers long after his death, *Perlefter* reveals the internationally acclaimed author at the peak of his powers and is an important addition to the canon of the writer's work translated into English.

'Roth is a very fine writer indeed.' – Angela Carter

978-0-7206-1487-9 / PB / 144pp /
£12.99 / available /

RIGHTS: English x UK

MODERN CLASSICS BESTSELLERS

PETER OWEN MODERN CLASSICS

Currently numbering around ninety titles, the Peter Owen Modern Classics series, started in 1998, brings together many of the greatest names from our backlist, including Ryunosuke AKUTAGAWA, Guillaume APOLLINAIRE, Machado de ASSIS, Blaise CENDRARS, Marc CHAGALL, Jean COCTEAU, COLETTE, Lawrence DURRELL, Isabelle EBERHARDT, Shusaku ENDO, Jean GIONO, Alfred HAYES, Hermann HESSE, Anna KAVAN, Violette LEDUC, Yukio MISHIMA, Anaïs NIN, Boris PASTERNAK, Cesare PAVESE, Mervyn PEAKE, Marcel PROUST, Joseph ROTH, Cora SANDEL, Edith SITWELL, Gertrude STEIN and Tarjei VESAAS.

Marc Chagall *My Life*

*Translated from the French by
Dorothy Williams*

PETER OWEN MODERN CLASSIC

A unique document in twentieth-century literature with illustrations by the artist

Completed in 1922, this is a key work in Chagall studies for the light it throws on the shaping of the artist's creative genius. His deep roots in Jewish tradition – religious and secular – are reflected in these recollections of his poverty-stricken youth in Witebsk, Belarus, to his time in Paris before the outbreak of the First World War.

'Anyone who likes Chagall's paintings will enjoy this book: the work of an unteachable, unspoiled folk artist.' – *Evening Standard*

978-0-7206-1356-8 / PB / 172pp /
£10.99 / available

Jean Cocteau *My Contemporaries*

*Translated from the French by
Margaret Crosland*

PETER OWEN MODERN CLASSIC

Intimate portraits of some of Cocteau's fellow artists, with illustrations by the author

For almost fifty years, up until his death in 1963, Jean Cocteau held a unique place in French cultural life. The breadth of his artistic success bears witness to the astounding variety of his talents. In the fields of theatre, cinema, art, ballet and literature he made many lifelong friends and was drawn to larger-than-life or seemingly unreal characters. In descriptions of his contemporaries he illustrates everything that is accessible, sympathetic, memorable, durable, all-pervading or dazzling about them. Ranging from the moving and atmospheric (the dying Proust in his cork-lined chamber) to the hilariously camp (Colette being carried from her apartment by sedan chair to have lunch across the road), it is in these portraits that the essence of Cocteau's own work can be found.

'Delightful, brilliant, witty, chic and profound. Colette, Piaf, Sachs, Proust, Apollinaire et al. are presented for a few brief moments like characters coming to life at the footlights.' – *Irish Times*

978-07206-1258-5 / PB / 144pp /
£9.99 / available

Jean Cocteau

Le Livre Blanc

Translated from the French by Margaret Crosland

PETER OWEN MODERN CLASSIC

Cocteau's plea for tolerance towards homosexuality

Le Livre Blanc was first published anonymously in France in the 1920s and was immediately decried by critics as obscene. However, it is now recognized as a classic of gay literature and has since been reissued under Cocteau's own name. The semi-autobiographical narrative describes a youth's love affairs with a succession of boys and men during the early years of the twentieth century. The young man's self-deceptive attempts to find fulfilment, first through women and then by way of the Church, are movingly conveyed, and the book ends with a powerful and heartfelt plea for the acceptance of male homosexuality. Illustrated by the author.

'An appealingly unhealthy blend of pure style and impure thoughts and sleek art nouveau descriptions.'

– Edmund White, *Independent*

'A wonderful book' – *Gay Times*

978-07206-1512-8 / PB / 80pp /
£9.99 / available

Alfred Hayes

In Love

PETER OWEN MODERN CLASSIC

With a foreword by Frederic Raphael

Reflections on a doomed love affair; a classic examination of heartbreak

In a Manhattan bar, some time in the 1940s, a middle-aged man tells a young woman on an adjacent bar stool the story of his latest love affair, a relationship full of misplaced lust and misunderstood emotion. It was a mostly erratic affair – downbeat, dysfunctional and on the brink of sinking without a trace – until the intervention of an unscrupulous millionaire. The ensuing turmoil will be recognizable to anyone who has fallen into – and then out of – love, and the novel is as much an indictment of love as an elegy to it, an examination of heartbreak rather than the heart itself.

'Flawless, a perfectly cut gem.' – Frederic Raphael

'Strange, unsettling, cynical and sad . . . a masterpiece.' – *The Times*

'A noirish masterpiece which combines a plot that prefigures *Indecent Proposal* with the desolate milieu of an Edward Hopper painting.' – *Guardian*

'A brilliantly reduced masterpiece.' – *Independent*

978-07206-1294-3 / PB / 224pp /
£9.99 / available /

RIGHTS: English x UK, USA

Hermann Hesse

Journey to the East

Translated from the German by Hilda Rosner and with a foreword by Tony Wheeler

PETER OWEN MODERN CLASSIC

Hesse's legendary allegorical novel

This is the history of a journey undertaken by a secretive group called the League. It is written by one H.H., the group's storyteller and choirmaster, now an old and weak man who has never recovered from the failure of the journey and the disintegration of the League. As H.H. struggles to string together his fragmented memory of the expedition he reveals the existence of a fantastical, alluring and deeply intimate world in which a journey can cross not only the boundaries of time and space but those of fact and fiction. It is towards the end of this beguiling novel, however, that Hesse brings his greatest moral and philosophical powers to bear as he examines faith, cowardice and the relationship between an artist and his or her creation, demonstrating why the Nobel prize-winner's appeal is so universal.

'Hesse's simplicity belies galaxies of knowledge in motion – history, theology, psychology, philosophy. Rilke, T.S. Eliot, Gide, Thomas Mann rightly called Hesse a master.' – *Life*

978-07206-1258-5 / PB / 112pp /
£7.99 / available /

RIGHTS: English x UK, NAM

MODERN CLASSICS BESTSELLERS

Hermann Hesse **Narcissus and Goldmund**

Translated from the German by Leila Vennewitz and with a foreword by Graham Coxon

PETER OWEN MODERN CLASSIC
Hesse's classic tale of the multi-faceted nature of human identity

Narcissus is a teacher at Mariabronn, a monastery in medieval Germany, and Goldmund his favourite pupil. While Narcissus remains detached from the world in prayer and meditation, Goldmund runs away from the monastery in pursuit of love. Thereafter he lives a picaresque wanderer's life, his amatory adventures resulting in pain as well as ecstasy. His eventual reunion with Narcissus brings into focus the diversity between artist and thinker, Dionysian and Apollonian. One of Hesse's greatest novels, *Narcissus and Goldmund* is a landmark work of twentieth-century literature.

'One of his masterpieces . . . without doubt a great novel' – Observer

978-0-7206-1291-2 / PB / 256pp / £11.99 / available /

RIGHTS: English x UK, NAM

Anna Kavan **Ice**

With a foreword by Christopher Priest
PETER OWEN MODERN CLASSIC

Kavan's last work, *Ice* is now recognized as a unique classic of twentieth-century fantasy

In this haunting and surreal novel, the narrator and a man known as 'the warden' search for an elusive girl in a frozen, seemingly post-nuclear, apocalyptic landscape. The country has been invaded and is being governed by a secret organization. There is destruction everywhere; great walls of ice overrun the world. Together with the narrator, the reader is swept into a hallucinatory quest for the strange and fragile creature with albino hair.

'Anna Kavan created a uniquely fascinating fictional world. Few novelists could match the intensity of her vision.' – J.G. Ballard

978-0-7206-1268-4 / PB / 170pp / £9.99 / available /

RIGHTS: World x UK, French, Italian, Japanese, Polish, Russian, Spanish

Gertrude Stein **Paris, France**

PETER OWEN MODERN CLASSIC
Stein's homage to literary experiment and to her adopted city

Published on the day that Paris fell to the Germans during the Second World War, *Paris, France* blends Gertrude Stein's childhood memories of Paris with trenchant observations about everything French. This is a witty fricassée of food and fashion, pets and painters, musicians, friends and artists, served up with a healthy garnish of Steinian humour and self-indulgence. For those who previously considered Stein to be a difficult or even unreadable author it provides a delightful window on her personal and unique world.

'Witty and delicious' – Sunday Times

978-0-7206-1495-4 / PB / 120pp / £9.99 / available

Peter Owen Modern Classics Catalogue

To order a copy of the complete catalogue with author information, please contact the Sales Department at sales@peterowen.com

STOCKLIST BOOKS AVAILABLE

POMC = Peter Owen Modern Classic (crown octavo PB)

Unless otherwise indicated ISBNs are print edition

Akutagawa, Ryunosuke **Kappa**

New edition of the Japanese classic
978-0-7206-1337-7 / POMC / £9.99

Ambrose, Tom **Mad, Bad and Dangerous:** **The Eccentricity of Tyrants**

An absorbing survey of how power corrupts
978-0-7206-1447-3 / PB / £14.99

Ambrose, Tom **Prinny and His Pals: George** **IV and His Remarkable Gift of** **Friendship**

New light on the private and public life
of the Georgian Prince Regent
978-0-7206-1326-1 / PB / £14.99

Ambrose, Tom **Godfather of the Revolution:** **The Life of Philippe Égalité,** **Duc d'Orléans**

The extraordinary life of the aristocrat
who bankrolled the French Revolution
978-0-7206-1301-8 / PB / £13.95

Ambrose, Tom **Hitler's Loss**

An absorbing study of the
achievements of Jewish émigrés who
fled Nazi Germany
978-0-7206-1107-6 / HB / £17.95

Amicis, Eduardo de **Cuore**

The classic fictional account of
childhood in Turin; still regarded as
required reading in Italian schools
978-0-7206-1232-5 / PB / £9.95

Apollinaire, Guillaume **Les Onze Mille Verges**

'It will be difficult to deny
the work its status as serious
literature.' – *Times Literary*

Supplement

978-0-7206-1100-7 / POMC / £9.95

Ashley, Mike (Ed.) **The Darker Sex: Tales of the** **Supernatural and the Macabre** **by Victorian Women Writers**

Period ghost stories by established
women authors.
'A magnificent collection' – BBC
Radio 4
978-0-7206-1335-3 / PB / £9.99

Ashley, Mike **The Dreaming Sex: Tales of** **Scientific Wonder and Dread** **by Victorian Women Writers**

The first anthology of vintage science-
fiction and fantasy writing by women
978-0-7206-1354-4 / PB / £9.99

Ashley, Mike **Sisters in Crime: Early** **Detective and Mystery Stories** **by Women**

Crime and detective fiction by Victorian
and Edwardian authors
978-0-7206-1518-0 / PB / £12.99

Aspinall, J.B. **Sycorax**

A tale of witchcraft and retribution in
fourteenth-century Yorkshire as seen
through the eyes of a penitent monk
978-0-7206-1278-3 / PB / £11.95

Assis, Machado de **The Wager**

'It is not enough to say that he is
an important American novelist;
he is one of the masters in either
hemisphere.' – *New York Times*

978-0-7206-1230-1 / POMC / £9.95

Barnes, Nigel **A Dream Within a Dream: The** **Life of Edgar Allan Poe**

Revealing new biography of the
tortured Gothic writer
978-0-7206-1322-3 / PB / £14.99

Baydar, Oya **The Lost Word**

An unforgettable novel of love and
politics from one of Turkey's finest
contemporary writers.
'An extraordinary book that
eloquently explores the nature of
armed conflict' – *Independent*
978-0-7206-1347-6 / PB / £10.99

Peter J. Beer

The Playboy Princes: The **Apprentice Years of Edward** **VII and Edward VIII**

A compelling portrait of two Princes
of Wales
978-0-7206-1590-6 / PB / £15.99

Bernardin de Saint-Pierre, **Jacques-Henri**

Paul and Virginia

First published in 1788, this is the
classic tale of naïve love that inspired
the film *The Blue Lagoon*

978-0-7206-1231-8 / PB / £9.95

Bolt, David

The New Author's Handbook

An authoritative guide to getting one's
book published
978-0-7206-1101-4 / PB / £12.50

Bradford, Richard **First Boredom, Then Fear: The** **Life of Philip Larkin**

Revealing study of the life and work of
the brilliant but controversial poet
978-0-7206-1325-4 / PB / £12.99

Bradford, Richard **The Life of a Long-Distance** **Writer: A Biography of Alan** **Sillitoe**

Authorized biography of one of the
great British post-war writers
978-0-7206-1317-9 / HB / £25

STOCKLIST

Bradford, Richard
Lucky Him: The Life of Kingsley Amis

'An original and stimulating book'
– Martin Amis

978-0-7206-1117-5 / HB / £22.50

Braithwaite, Brian
The Press Book: Adventures and Misadventures in Print Media

Sixty years of Fleet Street's history
978-0-7206-1332-9 / PB / £13.99

Cade, Jared
Agatha Christie and the Eleven Missing Days

The truth behind the much-disputed disappearance of the feted crime writer in 1926

978-0-7206-1390-2 / PB / £16.99

Cairns, Adrian
The Making of the Professional Actor

An invaluable primer for aspiring actors

978-0-7206-1002-4 / HB / £25

Carling, Finn
Diary for a Dead Husband

A woman looks back on her marriage in this compelling novel

978-0-7206-1037-6 / HB / £14.99

Cendrars, Blaise
The Astonished Man

Rip-roaring autobiography by the great modernist

978-0-7206-1210-3 / PB / £11.95

Cendrars, Blaise
Dan Yack

'A jazz-age super-cocktail, a swirling cauldron of the outrageous, orgiastic and surreal'
– *Guardian*

978-0-7206-1157-1 / POMC / £9.95

Cendrars, Blaise
Confessions of Dan Yack

'A beautifully written work, memorable, compelling and superbly translated' – *Sunday Telegraph*

978-0-7206-1158-8 / POMC / £8.95

Cendrars, Blaise
Gold

'Wise, weird and poignant . . . a wonderful modernist fable' – *Newsweek*

978-0-7206-1175-5 / POMC / £8.95

Cendrars, Blaise
To the End of the World

'Zola in overdrive, chaos worthy of Bulgakov . . . Blaise Cendrars is one of Europe's most original comic experimentalists.' – *Irish Times*

978-0-7206-1097-0 / POMC / £9.95

Chagall, Marc
My Life

Autobiography of the celebrated artist
978-0-7206-1356-8 / POMC / £10.99

Choisy, Abbé de
Transvestite Memoirs

Memoirs of the courtier and abbot whose cross-dressing brought him into conflict with French society in the late seventeenth century

978-0-7206-1256-1 / PB / £8.95

Close, Lesley and Jo Cartwright (Eds)
Assisted Dying: Who Makes the Final Decision?

Influential contributors argue the case for greater choice at the end of life; with a foreword by Sir Terry Pratchett
978-0-7206-1014-7 / PB / £15.99

Cocteau, Jean
Le Livre Blanc

'An appealingly unhealthy blend of pure style and impure thoughts'
– Edmund White

978-0-7206-1512-8 / POMC / £9.99

Cocteau, Jean
The Miscreant

'Cocteau's famous novel was a bible to avant-garde intellectuals of the 1920s.' – Elizabeth Bowen

978-0-7206-1173-1 / POMC / £9.95

Cocteau, Jean
Opium: The Diary of His Cure

The literary and cinematic legend gives his no-holds-barred account of a dangerous addiction

978-0-7206-1511-1 / PB / £12.99

Cocteau, Jean
Thomas the Impostor

'Exciting in its mixture of fantasy, horror and hilarity' – Stevie Smith

978-0-7206-1252-3 / POMC / £8.95

Colette
Duo and Le Toutounier

'These two linked novels are drenched with her talent at its best.' – *Sunday Times*

978-0-7206-1069-7 / POMC / £9.95

Colette
Retreat from Love

'The realization that Colette was a major literary talent is apparent on every page.' – *Irish Times*

978-0-7206-1227-1 / POMC / £9.95

Collins, Wilkie
Sensation Stories

Tales of mystery and suspense by the author of *The Woman in White*

978-0-7206-1220-2 / PB / £12.50

Colquhoun, Ithell
Goose of Hermogenes

A hugely original fantasy novel from the celebrated surrealist painter
978-0-7206-1177-9 / PB / £9.95

Corson, Richard
Fashions in Eyeglasses

A highly illustrated survey of eyewear from the fourteenth century to the present day

978-0-7206-1318-6 / HB / £55.00

Corson, Richard
Fashions in Hair

Five thousand years of the history of hairstyles; profusely illustrated
978-0-7206-1093-2 / HB / £69.99

Corson, Richard
Fashions in Makeup

Illustrated and comprehensive history of facial makeup to the present day
978-0-7206-1195-3 / HB / £65

Crosland, Margaret
Sade's Wife

A moving and illuminating biography of the notorious Marquis's little-known spouse
978-0-7206-0958-5 / HB / £16.50

Dalager, Stig
Journey in Blue

A novel based on the life and death of Hans Christian Andersen
978-0-7206-1269-1 / PB / £13.50

Dali, Salvador
Hidden Faces

The only novel by the legendary surrealist; illustrated
978-0-7206-1139-7 / PB / £13.50

Davis, John Paul
The Gothic King: A Biography of Henry III

The story of Bad King John's long-reigning son
978-0-7206-1480-0 / PB / £15.99

Davis, John Paul
Pity for the Guy: A Biography of Guy Fawkes

A non-partisan portrait of the man known to history as the instigator of the notorious Gunpowder Plot
978-0-7206-1349-0 / PB / £14.99

Davis, Jean Paul
Robin Hood: The Unknown Templar

Controversial new theory about the famous outlaw
978-0-7206-1339-1 / PB / £14.99

de la Noy, Michael
The King Who Never Was

Biography of the ill-fated Frederick, Prince of Wales
978-0-7206-0981-3 / HB / £22.50

Dickens, Charles (Peter Haining, Ed.)
Hunted Down: The Detective Stories of Charles Dickens

An anthology of the Victorian author's masterly crime fiction
978-0-7206-1000-0 / PB / £9.99

Diederich, Bernard
Seeds of Fiction: Graham Greene's Adventures in Haiti and Central America 1954–1983

How the novelist Graham Greene found renewed literary inspiration during his travels
978-0-7206-1488-6 / PB / £14.99

Dobles, Fabián
Years Like Brief Days

An old man returns to his home village, evoking difficult, sometimes farcical, memories of his boyhood
978-0-7206-0987-5 / HB / £14.95

Druzhnikov, Yuri
Angels on the Head of a Pin

The contemporary Russian classic: a samizdat document arrives at a Soviet newspaper headquarters, with unimaginable consequences
978-0-7206-1170-0 / HB / £17.95

Druzhnikov, Yuri
Madonna from Russia

The picaresque tale of 96-year-old Lily Bourbon, a former Russian streetwalker who, through a string of successful marriages, becomes the USSR's Poet Laureate and ends living it up in the USA
978-0-7206-1255-4 / HB / £15.95

Druzhnikov, Yuri
Passport to Yesterday

Moving novel about an exiled Soviet musician who finds himself back in his homeland and drawn to his home town – and the secret of his father's disappearance during the Second World War
978-0-7206-1218-9 / HB / £15.95

Druzhnikov, Yuri
Pushkin's Second Wife and Other Micronovels

Short fiction from one of the great Russian writers of recent times
978-0-7206-1300-1 / PB / £11.95

Duggan, Josephine
Sophia of Hanover: From Winter Princess to Heiress of Great Britain, 1630–1713

Biography based on the memoirs and letters of James I's granddaughter and George I's mother
978-0-7206-1342-1 / PB / £14.99

Durant, David N.
Bess of Hardwick Portrait of an Elizabethan Dynast

The biography of the second most powerful woman in Elizabethan England
978-0-7206-1078-9 / HB / £13.95

Durant, David N.
The Smythson Circle: The Story of Six Great English Houses

The story of Smythson, creator of some of England's finest stately homes – including Longleat, Chatsworth and Hardwick Halls
978-0-7206-1344-5 / PB / £14.99

STOCKLIST

Eberhardt, Isabelle
In the Shadow of Islam

'An ideal starting point from which to discover more about Eberhardt's picaresque life' – Nicola Walker, *Times Literary Supplement*

978-0-7206-1191-5 / POMC / £9.95

Eberhardt, Isabelle
The Oblivion Seekers

This is a collection of Eberhardt's stories of life in North Africa where she travelled dressed as a man

978-0-7206-1338-4 / PB / £7.99

Sergei Eisenstein
Immoral Memories: An Autobiography

The life of the influential Soviet filmmaker. 'Invaluable as an account of the cinema' – Peter Ackroyd, *Sunday Times*

978-0-7206-1557-9 / PB / £25.00

Endo, Shusaku
Deep River

Indian-set novel by the Japanese writer, exploring faith and devotion

978-0-7206-0920-2 / HB / £15.95

Endo, Shusaku
The Final Martyrs

Short stories from the master storyteller

978-0-7206-0870-0 / HB / £14.99

Endo, Shusaku
The Girl I Left Behind

A businessmen gets involved with a girl from his past

978-0-7206-0932-5 / HB / £14.99

Endo, Shusaku
The Golden Country

Play covering similar themes to the author's classic novel *Silence*

978-0-7206-0758-1 / HB / £14.50

Endo, Shusaku
The Samurai

Novel exploring seventeenth-century Catholicism in Japan

978-0-7206-1353-7 / POMC / £8.99

Endo, Shusaku
Scandal

'Endo's most remarkable novel . . . a superb dramatic triumph' – *Independent*

978-0-7206-1241-7 / POMC / £9.95

Endo, Shusaku
Silence

'One of the finest historical novels written by anyone, anywhere . . . Flawless' – David Mitchell

Soon to appear as a feature film by Martin Scorsese

978-0-7206-1448-0 / HB / £14.95

Endo, Shusaku
Stained Glass Elegies

Short stories from one of Japan's greatest twentieth-century writers

978-0-7206-0629-4 / HB / £14.95

Endo, Shusaku
Volcano

The story of two elderly men whose fates are linked and symbolized by the volcano Akadake; a moving depiction of the trials of old age

978-0-7206-1430-5 / POMC / £9.99

Endo, Shusaku
When I Whistle

An exploration of traditional and modern values

978-0-7206-1437-4 / POMC / £9.99

Endo, Shusaku
Wonderful Fool

'Everything I have read of Endo's is memorable. He never disappoints.' – Anthony Thwaite

978-0-7206-1320-9 / POMC / £9.99

Evelyn Farr
Marie-Antoinette and Count Fersen: The Untold Love Story

Expanded edition of the acclaimed study of the affair between the French queen and the Swedish count

978-0-7206-1001-7 / PB / £14.99

Freund, Philip
The Birth of Theatre

The first volume in the 'Stage by Stage' series, covering prehistory and the classical drama of Greece and Rome

978-0-7206-1167-0 / HB / £35

Freund, Philip
Oriental Theatre

The second volume in the 'Stage by Stage' series, exploring the development of Eastern stagecraft

978-0-7206-1208-X / HB / £40

Freund, Philip
Dramatis Personae

The third volume in the 'Stage by Stage' series traces the history of medieval and Renaissance drama

978-0-7206-1245-5 / HB / £45

Freund, Philip
Laughter and Grandeur

The fourth volume in the 'Stage by Stage' series looks at theatre in the Age of the Baroque

978-0-7206-1298-1 / HB / £40

Freund, Philip
Myths of Creation

Classic study exploring mythology, religious belief and scientific theories on the origins of the universe

978-0-7206-1202-8 / HB / £14.95

Friedman, Dennis
Behind the Façade: A Psychiatrist's View

True-life case studies from the psychiatrist's couch

978-0-7206-1489-3 / PB / £11.99

Friedman, Dennis
Inheritance: A Psychological History of the Royal Family

A psychiatrist's analysis of the marital and emotional problems besetting the British Royal Family past and present
978-0-7206-1594-4 / PB / £14.99

Friedman, Dennis
Ladies of the Bedchamber: The Role of the Royal Mistress

An absorbing survey of those who have shared their beds with the British royals over the centuries
978-0-7206-1244-8 / PB / £10.95

Dennis Friedman
The Lonely Hearts Club

The author's only novel is an exploration of how a group of men resolve physical and emotional problems of the heart
978-0-7206-1489-3 / PB / £9.99

Gide, André
Urien's Voyage

'Sensual and erotic, even decadent'
– *Discovering World History*
978-0-7206-1216-5 / POMC / £8.95

Giono, Jean
The Man Who Planted Trees

The timeless and acclaimed ecological fable with striking woodcuts by Michael McCurdy
978-0-7206-1334-6 / PB / £6.95

Giono, Jean
To the Slaughterhouse

'One of the most terrible and moving novels of war to have been written in our time' – *Listener*
978-0-7206-1212-7 / POMC / £9.95

Giono, Jean
Two Riders of the Storm

'It has a timeless fairytale quality ... The writing is zestful and broadly humorous, the philosophy that of a French D.H. Lawrence.' – *Sunday Times*
978-0-7206-1159-5 / POMC / £9.95

Goring, Rosemary
Return to Patagonia

Autobiographical account of British author's return to her childhood home on an Argentinian farm
978-0-7206-1260-8 / PB / £12.95

Green, Angela
Cassandra's Disk

Story of two competitive and talented twins as recounted by the ugly sister on her deathbed
978-0-7206-1144-1 / PB / £10.95

Green, Angela
The Colour of Water

Based on the film *Casablanca*, this absorbing novel follows its characters after the end of the war
978-0-7206-1204-2 / PB / £11.95

Guinness, Patrick
Arthur's Round: The Life and Times of Brewing Legend Arthur Guinness

The extraordinary life and even more extraordinary business success of Ireland's most famous son
978-0-7206-1296-7 / PB / £13.95

Haggard, H. Rider
Hunter Quatermain's Story

Collection of stories about the adventurer and original 'great white hunter'
978-0-7206-1182-3 / PB / £12.50

Haining, Peter (Ed.)
A Cat Compendium: The Worlds of Louis Wain

A striking collection of Louis Wain's famous cat drawings
978-0-7206-1229-5 / HB / £11.50

Haining, Peter
Lassie: The Extraordinary Story of Eric Knight and the 'World's Favourite Dog'

Illustrated story of the celebrated collie dog Lassie and his creator
978-0-7206-1267-7 / HB / £11.99

Hall, Sarah M.
Before Leonard: The Early Suitors of Virginia Woolf

The fascinating story of Virginia Woolf's early lovers
978-0-7206-1222-6 / HB / £22.50

Hardy, Barbara
Particularities: Readings in George Eliot

A perceptive analysis of Eliot's fiction by the acclaimed literary critic
978-0-7206-0661-4 / PB / £10.95

Hardy, Barbara
Shakespeare's Storytellers

The noted scholar examines the Bard's narratives and offers new insight into his craft
978-0-7206-1053-6 / PB / £9.95

Indrek Hargla
Apothecary Melchior and the Mystery of St Olav's Church

The first in the acclaimed Estonian detective series set in fifteenth-century Tallinn
978-0-7206-1844-0 / PB / £9.99

Harris, Paul
The Pantomime Book: The Only Known Collection of Pantomime Jokes and Sketches in Captivity

A comprehensive history of this much-loved art form
978-0-7206-1319-3 / PB / £9.95

Hawkridge, Audrey
Jane and Her Gentlemen

The private love life of Jane Austen, featuring characters who would find their way into her fiction
978-0-7206-1104-5 / HB / £18.95

Hayes, Alfred
In Love

'Strange, unsettling, cynical and sad. It is a masterpiece.' – *The Times*
978-0-7206-1294-3 / POMC / £9.95

STOCKLIST

Hesse, Hermann **Demian**

'Beautifully written, it has a seriousness as compelling as that of *The Waste Land* . . . the work of a major writer' – *Observer*

978-0-7206-1281-3 / POMC / £9.95

Hesse, Hermann **Gertrude**

'It would be a pity to miss this book – it has such a rare flavour of beauty and simplicity' – Stevie Smith

978-0-7206-1169-4 / POMC / £9.95

Hesse, Hermann **The Journey to the East**

'A great writer . . . complex, subtle, allusive' – *New York Times Book Review*

978-0-7206-1305-6 / POMC / £7.99

Hesse, Hermann **Narcissus and Goldmund**

'One of his masterpieces . . . a great novel' – *Observer*

978-0-7206-1291-2 / POMC / £11.99

Hesse, Hermann **Peter Camenzind**

'A penetrating account of a young man trying to discover the nature of his creative talent' – *Times Literary Supplement*

978-0-7206-1168-7 / POMC / £9.95

Hesse, Hermann **The Prodigy**

'Written with deep sympathy . . . certainly makes you want to read more of the work of Hesse' – *New Statesman*

978-0-7206-1174-8 / POMC / £9.95

Hesse, Hermann **Siddhartha**

Hesse's classic allegorical tale of enlightenment set during the time of the Buddha

978-0-7206-1058-1 / HB / £14.95

Hichens, Mark **Prime Ministers' Wives – And One Husband**

An examination of the wives of British premiers down the centuries – and Dennis Thatcher

978-0-7206-1203-5 / HB / £18.95

Hichens, Mark **Wives of the Kings of England: From Hanover to Windsor**

How the consorts of British monarchs are frequently the power behind the throne

978-0-7206-1276-9 / HB / £19.95

Hilton, Frank **Baudelaire in Chains**

Controversial biography of the French poet – a portrait of the artist as a drug addict

978-0-7206-1180-9 / HB / £22.50

David Hunter **Apollinaire in the Great War 1914–18**

An intimate biography of the influential French poet's life and loves during wartime

978-0-7206-1792-4 / PB / £14.99

Hussein, Abdullah **The Weary Generations**

Epic novel of Indian independence and Partition, focusing on the experiences of two families

978-0-7206-1187-8 / PB / £10.95

Inglis, Ruth **The Window in the Corner**

A nostalgic and informative survey at the golden age of children's television

978-0-7206-1105-2 / PB / 14.95

Rekha Kalindi **The Strength to Say No: One Girl's Fight Against Forced Marriage**

The true-life story of a young Indian girl whose principled stand inspired a nation

978-0-7206-1792-4 / PB / £10.99

Jaan Kaplinski **The Same River**

The Nobel Prize nominee's greatest novel in translation.

'A new light in the European galaxy' – *Independent*

978-0-7206-1340-7 / PB / £9.99

Kavan, Anna **Asylum Piece**

'Pervaded by a sense of intolerable oppression, lit by sudden shafts of delight in the natural world . . . how she knew and rode her devils.' – *Guardian*

978-0-7206-1123-6 / POMC / £9.95

Kavan, Anna **A Charmed Circle**

An early novel by the acclaimed author involving a family marooned in a country house

978-0-7206-0941-7 / PB / £11.75

Kavan, Anna **Guilty**

Lost classic charting a young man's descent into paranoia when pitted against faceless bureaucracy.

978-0-7206-1287-5 / PB / £10.95

Kavan, Anna **I Am Lazarus**

The cult author's compelling collection of wartime stories

978-0-7206-1493-0 / POMC / £9.99

Kavan, Anna
Ice

The author's science-fiction masterpiece.

'Astonishes with poetic brilliance'
– *Sunday Telegraph*

978-0-7206-1268-4 / POMC / £9.95

Kavan, Anna
Julia and the Bazooka

Compelling posthumous stories of drug addiction

978-0-7206-1328-5 / POMC / £9.99

Kavan, Anna
Mercury

Dream-like novella, unpublished in Kavan's lifetime, often compared to her classic novel *Ice*

978-0-7206-0984-4 / PB / £10.95

Kavan, Anna
The Parson

'Written with an imaginative intensity that takes it to the borders of hallucination . . . A fine example of that ancient tale, the predatory femme fatale and the puritan man.' – Doris Lessing

978-0-7206-1140-3 / POMC / £8.50

Kavan, Anna
A Scarcity of Love

'A poetic notation of the female artist's world' – Lawrence Durrell

978-0-7206-1327-8 / POMC / £9.95

Kavan, Anna
Sleep Has His House

'A near masterpiece' – *The Times*

978-0-7206-1129-8 / POMC / £9.95

Kavan, Anna
A Stranger Still

A significant early Kavan novel

978-0-7206-0955-4 / HB / £15.95

Kavan, Anna
Who Are You?

'To write about this finely economical book in any terms other than its own is cruelly to distort the near-perfection of the original text.' – *Guardian*

978-0-7206-1150-2 / POMC / £8.95

Kemal, Orhan
The Idle Years

'The optimism I find in Kemal's novels comes not from literature but from life itself' – Orhan Pamuk

978-0-7206-1310-0 / PB/ 224pp
/ £11.95

Kewley Draskau, Jennifer
Lusitania: Tragedy or War Crime?

New research on the sinking of one of the world's most famous liners in 1915

978-0-7206-1428-2 / PB / £14.99

Laurent, Patricia
Santiago's Way

This bold prize-winning novel is one of the most important works of fiction to emerge from Mexico in the past fifty years

978-0-7206-1190-8 / PB / £12.50

Leach, Karoline
In the Shadow of the Dreamchild: The Myth and Reality of Lewis Carroll

Revised and updated edition of the controversial yet acclaimed biography of Charles Dodgson, author of the Alice books

978-0-7206-1859-4 / PB / £14.99

Leduc, Violette
The Lady and the Little Fox Fur

'There's not an excessive gesture. Leduc has a respect for language that can only be termed poetic, and there is a genuine poetry in her pity too.' – *Guardian*

978-0-7206-1217-2 / POMC / £8.95

Lee, Seung-U
The Reverse Side of Life

An extraordinary, highly acclaimed novel from Korea, revealing how the conflict of the secular and the divine manifests in the real world

978-0-7206-1259-2 / PB / £10.95

Lee, Vernon
Supernatural Tales

Chilling collection of eerie tales written between 1881 and 1913 when the genre was most popular

978-0-7206-1194-6 / PB / £9.95

Leith-Ross, Prudence
The John Tradescants: Gardeners to the Rose and Lily Queen

The story of the Elizabethan father and son who travelled the world in search of exotic plant species for their botanical garden while their collection of rarities formed the nucleus of Oxford's Ashmolean Museum.

978-0-7206-1246-2 / PB / £14.95

Liddell, Robert
The Deep End

Tragi-comic tale of childhood

978-0-7206-0919-6 / PB / £9.95

Liddell, Robert
Kind Relations

Novel by the acclaimed literary critic

978-0-7206-0947-9 / HB / £15.95

Liddell, Robert
The Rivers of Babylon

Sequel to *Unreal City*, a sophisticated picture of social life in Cairo during the months before the Suez Crisis

978-0-7206-0929-5 / HB / £15.95

MacEwan, Helen
The Brontës in Brussels

Charlotte's and Emily's experiences at school in Brussels, where Charlotte fell in love

978-0-7206-1588-3 / PB / £16.99

STOCKLIST

Maclaren, Deanna **Villa Fleurie**

Passions flare in the Cannes expatriate community in 1959

978-0-7206-1316-2 / PB / £8.95

McCrory, Donald P. **No Ordinary Man: The Life and Times of Miguel de Cervantes**

The most recent English-language biography of Spain's greatest writer and the author of *Don Quixote*

978-0-7206-1247-9 / PB / £13.95

McPherson, Douglas **Circus Mania: The Ultimate Book for Anyone Who Dreamed of Running Away with the Circus**

An illuminating survey of the circus through the ages

978-0-7206-1352-0 / PB / £14.99

Michelangelo **Love Sonnets and Madrigals to Tommaso de' Cavalieri**

Love poetry by the world-famous Renaissance artist (bilingual edition in Italian and English)

978-0-7206-1040-6 / HB / £15.95

Miles-Brown, John **Acting: A Drama Studio Source Book**

Invaluable drama-studies handbook including acting theory and practical exercises

978-0-7206-1094-9 / PB / £8.95

Miller, Miranda **The Fairy Visions of Richard Dadd**

Second part of the author's acclaimed Bedlam Trilogy set in London's notorious Victorian madhouse

978-0-7206-1503-6 / PB / £12.99

Miller, Miranda **Loving Mephistopheles**

Faust with a twist – the devil falls for the woman to whom he grants eternal life and becomes mortal

978-0-7206-1275-2 / PB / £11.95

Miller, Miranda **Nina in Utopia**

Nineteenth-century London juxtaposed with today's capital city; first part of the author's Bedlam Trilogy

978-0-7206-1355-1 / PB / £9.99

Mishima, Yukio **Confessions of a Mask**

'A terrific and astringent beauty . . . a work of art' – *Times Literary Supplement*

978-0-7206-1285-1 / POMC / £11.95

Mrabet, Mohammed **M'hashish**

A classic of drug literature translated by Paul Bowles

978-0-7206-0713-0 / PB / £7.50

Alexei Nikitin **Istemi**

A wildly inventive Russian novel set in the last years of paranoid and totalitarian Communist USSR

978-0-7206-1464-0 / PB / £13.99

Nin, Anaïs **Children of the Albatross**

'A fascinating piece of writing' – *Daily Express*

978-0-7206-1165-6 / POMC / £9.95

Nin, Anaïs **Collages**

'A delight' – *Independent*

978-0-7206-1145-8 / POMC / £9.95

Nin, Anaïs **The Four-Chambered Heart**

'Her prose is like a shaft of sunlight, her thoughts run deep, far below the surface of ordinary fiction, flowing with the strength of a submarine current.' – *Irish Times*

978-0-7206-1155-7 / POMC / £9.95

Nin, Anaïs **Incest**

Explosive memoir of Nin's illicit love affairs

'Conveys a life lived at white-heat intensity' – *Chicago Tribune*

978-0-7206-1582-1 / PB / £16.99

Nin, Anaïs **Ladders to Fire**

'Vivacious writing . . . truly perceptive' – *Daily Mail*

978-0-7206-1162-5 / POMC / £9.95

Nin, Anaïs **Nearer the Moon**

Nin's unexpurgated diaries of 1937–9, covering the period when she was spending her last years in Paris

978-0-7206-1206-6 / HB / £25

Nin, Anaïs **Winter of Artifice**

Collection of novelettes; Nin's second published work

978-0-7206-0852-6 / PB / £8.50

Norrington, Ruth **In the Shadow of the Throne: The Lady Arbella Stuart**

Fascinating biography of Arbella Stuart, once a contender for England's throne after the death of Elizabeth I

978-0-7206-1127-4 / PB / £13.95

O'Conaire, Padraic **Exile**

The classic Gaelic novel set in Ireland and London

978-0-7206-1234-7 / PB / £9.99

Owen, Peter (Ed.)
Everything Is Nice and Other Fiction

The Peter Owen fiftieth-anniversary anthology of some of the publishing company's most significant literature, as selected by its founder
978-0-7206-1126-7 / PB / £11.95

Paasilinna, Arto
The Year of the Hare

The much-acclaimed tale from Finland of a disillusioned journalist's travels with an injured hare.

'A masterpiece' – *Independent*
978-0-7206-1277-6 / PB / £8.99

Pasternak, Boris
The Last Summer

'Decidedly a masterpiece' – John Bayley, *Spectator*
978-0-7206-1099-4 / POMC / £8.50

Pasternak, Boris
Second Nature

A magical collection of poems by the author of *Dr Zhivago*
978-0-7206-1192-2 / PB / £9.95

Pavese, Cesare
Among Women Only

'Extraordinary depth where one never stops finding new levels, new meanings' – Italo Calvino
978-0-7206-1449-7 / POMC / £9.95

Pavese, Cesare
The Devil in the Hills

'Erotic, but extraordinarily delicate and controlled' – *Guardian*
978-0-7206-1118-2 / POMC / £9.95

Pavese, Cesare
The Moon and the Bonfire

'Wonderfully written and beautifully translated' – *Sunday Times*
978-0-7206-1119-9 / POMC / £9.95

Pavese, Cesare
The Political Prisoner

'The flavour of anarchy this author distils in each setting is quite remarkable.' – Stevie Smith, *Observer*
978-0-7206-1262-2 / POMC / £10.95

Pavic, Milorad
Last Love in Constantinople

Novel of love and war set in nineteenth-century Europe, based on the cards in the Tarot deck
978-0-7206-1035-2 / HB / £15.95

Peake, Mervyn
A Book of Nonsense

Illustrated nonsense poems from the celebrated artist and illustrator, author of the Gormenghast Trilogy
978-0-7206-1351-2 / PB / poetry / £7.95

Peake, Mervyn
Boy in Darkness and Other Stories

Illustrated edition of stories, including one on the boy Titus Groan, by the multi-talented writer and artist
978-0-7206-1306-3 / PB / £9.99

Perriam, Wendy
Dreams, Demons and Desires

Original and wry collection of short stories
978-0-7206-1109-0 / PB / £10.95

Perriam, Wendy
Lying

A novel of sexuality, morality and Catholic guilt in a faltering marriage
978-0-7206-1128-1 / PB / £7.99

Piaf, Edith
The Wheel of Fortune

The legendary life of the Parisian 'Little Sparrow' in her own words
978-0-7206-1228-8 / PB / £12.95

Pitt-Kethley, Fiona
Too Hot to Handle

Collected journalism from the poet, novelist and travel writer
978-0-7206-0875-5 / HB / £15.50

Pizzey, Erin
This Way to the Revolution: A Memoir

Revealing autobiography by the founder of the first women's refuge offering fascinating insights into the Women's Liberation Movement of the 1970s
978-0-7206-1360-5 / PB / £14.99

Popov, Alek
The Black Box

A satirical black comedy of the fortunes of two Bulgarian brothers in New York and Bulgaria
978-0-7206-1464-0 / PB / £13.99

Raphael, Frederic
Private Views

The latest novel, set in 1970s London, from the celebrated author and scriptwriter
978-0-7206-1853-2 / PB / £9.99

Reed, Jeremy
Angels, Divas and Blacklisted Heroes

A celebration of the work of outsiders in the arts, including such diverse characters as Scott Walker, Jean Genet and Aleister Crowley
978-0-7206-1052-9 / PB / £10.95

Reed, Jeremy
Bitter Blue

Thoughts on addiction and art by the prize-winning poet, based on his experiences of drug withdrawal
978-0-7206-0892-2 / PB / £12.99

Reed, Jeremy
Black Sugar: Gay, Lesbian and Heterosexual Love Poems

'Agreeably lascivious' – *Sunday Times*
978-0-7206-0871-7 / PB / £10.95

STOCKLIST

Reed, Jeremy

Chasing Black Rainbows

Fictionalized life of the seminal and influential playwright, poet, actor and director Antonin Artaud

978-0-7206-1008-6 / PB / £9.95

Reed, Jeremy

Delirium

An intuitive and original interpretation of the poet Arthur Rimbaud's life and genius

978-0-7206-0825-0 / HB / £15.50

Reed, Jeremy

Diamond Nebula

A movie director finds truth in his obsessions, including David Bowie and the Marquis de Sade 978-0-7206-0891-5 / HB / £14.95

Reed, Jeremy

The Dilly: A Secret History of Piccadilly Rent Boys

Revealing accounts of the lives of male prostitutes and their clients in central London's between the 1970s and 1990s by the acclaimed poet

978-0-7206-1589-0 / PB / £14.99

Reed, Jeremy

Dorian

Erotically charged sequel to Oscar Wilde's classic novel *The Picture of Dorian Gray*, in which Wilde, released from Reading Gaol, meets up with Gray in Paris

978-0-7206-1012-3 / HB / £14.95

Reed, Jeremy

The Grid

Christopher Marlowe and his Elizabethan set are reincarnated in a near-future dystopian London on the brink of destruction, battling AIDS and trapped by their shared past

978-0-7206-0831-1 / PB / £13.95

Reed, Jeremy

Lipstick, Sex and Poetry

Autobiography of the early years of the novelist and poet of urban squalor and glamour

978-0-7206-0817-5 / HB / £14.95

Reed, Jeremy

A Stranger on Earth: The Life and Work of Anna Kavan

This biography of the celebrated author of *Ice* draws on new material to map out the enigmatic life of one of Britain's most extraordinary writers

978-0-7206-1273-8 / PB / £13.95

Reed, Jeremy

When the Whip Comes Down

Novel based on the life of the Marquis de Sade

978-0-7206-0858-8 / PB / £9.75

Ricks, David (Ed.)

Modern Greek Writing

A dazzling and broad-based collection of Greek literature from Independence in 1821 to the present day

978-0-7206-1086-4 / PB / £20

Rogers, Nigel and Mel Thompson

Philosophers Behaving Badly

An engaging and frequently hilarious survey of the extracurricular activities of some of philosophy's finest practitioners

978-0-7206-1219-6 / PB / £13.95

Roth, Joseph

The Antichrist

Prescient episodic novel anticipating the horrors of the Second World War

978-0-7206-1331-5 / PB / £9.99

Roth, Joseph

Flight Without End

'A concise, powerful writer who brilliantly evokes the social, political and intellectual turmoil of the era' – *Publishers Weekly*

978-0-7206-1068-0 / POMC / £9.95

Roth, Joseph

The Hundred Days

A re-creation of Napoleon's last months in 1815

978-0-7206-1363-6 / PB / £9.99

Roth, Joseph

Perleffer: The Story of a Bourgeois

First English translation of one of Roth's last novels

978-0-7206-1450-3 / PB / £12.99

Roth, Joseph

The Silent Prophet

'A novel one should not wish to be without . . . Roth is a very fine writer indeed.' – Angela Carter

978-0-7206-1135-9 / POMC / £9.95

Roth, Joseph

Weights and Measures

'This small novel is a masterpiece.' – Angela Huth

978-0-7206-1136-6 / POMC / £9.95

Russell, Ken

Beethoven Confidential and Brahms Gets Laid

Biographical novels of Beethoven and Brahms by the outrageous and original film-maker

978-0-7206-1279-0 / PB / £12.99

Russell, Ken

Elgar: The Erotic Variations and Delius: A Moment with Venus

Biographical novels of Elgar and Delius by the outrageous and original film-maker

978-0-7206-1290-5 / PB / £12.90

Joan Russell Noble (Ed.)

Recollections of Virginia Woolf

A unique portrait of the writer as viewed by her contemporaries

'An enthralling book' – *Daily Express*

978-0-7206-1483-1 / PB / £14.99

Saddler, Allen
Bless 'Em All

Murder, infidelity and the book trade: a story of ordinary folk in the extraordinary times of the London Blitz in the Second World War
978-0-7206-1282-0 / PB / £11.95

Saddler, Allen
The Long and the Short

Sequel to *Bless 'Em All*, following some familiar characters and introducing new ones, as England struggles to get by in wartime
978-0-7206-1282-0 / PB / £11.95

Sade, Marquis de
The Crimes of Love

Scurrilous stories by the notorious Marquis
978-0-7206-1183-0 / PB / £9.95

Sade, Marquis de
The Gothic Tales of the Marquis de Sade

Macabre short stories by the French master
978-0-7206-1251-6 / PB / £9.95

Sade, Marquis de
The Mystified Magistrate

A rare collection of highly charged stories
978-0-7206-1022-2 / PB / £9.50

Sandel, Cora
Alberta Alone

The final part of the Norwegian author's acclaimed Alberta Trilogy
978-0-7206-1314-8 / POMC / £9.99

Sandel, Cora
Alberta and Jacob

The first part of the Alberta Trilogy. 'She has a place to herself among the finest contemporary writing.' – *Guardian*
978-0-7206-1184-7 / POMC / £9.95

Sandel, Cora
Alberta and Freedom

The second part of the Alberta Trilogy. 'Ahead of her time . . . like Virginia Woolf though much tougher. A classic' – *Times Literary Supplement*
978-0-7206-1263-9 / POMC / £9.95

Sándor, Iván
Legacy

The haunting novel of one man's search for his past during the deportation of the Jews in wartime Budapest
978-0-7206-1571-5 / PB / £15.99

Scott-Stokes, Natascha
Wild and Fearless:

The Life of Margaret Fountaine
The first full biography of the globe-trotting Victorian vicar's daughter who became a famous entomologist but whose unorthodox private life was at odds with the conventions of her time
978-0-7206-1276-9 / HB / £19.95

Selwood, Clive
All the Moves But None of the Licks

Adventures in the music business from one of the industry's key insiders from the 1960s to the 1990s
978-0-7206-1153-3 / HB / £18.95

Shapiro, Robert (Ed.)
Les Six: The French Composers and Their Mentors Jean Cocteau and Erik Satie

Comprehensive survey of the avant-garde musicians known as Les Six including Poulenc and Milhaud
978-0-7206-1293-6 / PB / £30.00

Sherborne, Michael
H.G. Wells: Another Kind of Life

The acclaimed biography. 'Authoritative . . . Sherborne has an unrivalled command of the writer's diverse output . . . He writes with bemused detachment and great clarity.' – *Times Literary Supplement*
978-0-7206 / PB / £14.99

Simmons, Michael:
Hearing Loss: From Stigma to Strategy

Strategies to cope with late-onset hearing loss
978-0-7206-1224-0 / PB / £12.95

Singh, Patwant and Jyoti M. Rai:
Empire of the Sikhs: The Life and Times of the Maharaja Ranjit Singh

The definitive history of the charismatic Indian leader
978-0-7206-1323-0 / PB / £14.99

Sinisalo, Johanna
Birdbrain

An unsettling ecological fable set in the New Zealand outback
978-0-7206-1340-7 / PB / £9.99

Sinisalo, Johanna
The Blood of Angels

An electrifying vision of ecological meltdown when the world loses its entire population of bees
978-0-7206-1004-8 / PB / £13.99

Sinisalo, Johanna
Not Before Sundown a.k.a. Troll: A Love Story

A potent fantasy from Finland's award-winning writer
978-0-7206-1350-6 / PB / £9.99

Sitwell, Edith
I Live Under a Black Sun

The English poet, wit and eccentric's only novel – a neglected classic. 'If this novel does not have a touch of genius I don't know what genius is.' – *Guardian*

978-0-7206-1225-7 / POMC / £9.99

Soseki, Natsume
The Gate

The classic love story from Japan's best-loved author
978-0-7206-1250-9 / PB / £9.95

STOCKLIST

Soseki, Natsume **Kokoro**

One of the greatest works by the Japanese master; the narrator seeks the truth about the events in his teacher's past that continue to haunt him

978-0-7206-1297-4 / PB / £9.95

Soseki, Natsume **The Three-Cornered World**

'A writer to be judged by the highest standards' – *Spectator*

978-0-7206-1357-5 / POMC / £9.95

Soseki, Natsume **The Tower of London**

Soseki's acutely observed recollections of his unique experience as a Japanese scholar in Victorian London

978-0-7206-1234-9 / PB / £14.99

Spencer-Carr, Virginia **Paul Bowles: A Life**

The definitive biography of Paul Bowles, written with his collaboration

978-0-7206-1254-7 / HB / £19.95

Stein, Gertrude **Look at Me Now and Here I Am**

Two collections of writing by the renowned modernist writer

978-0-7206-1201-1 / PB / £13.95

Stein, Gertrude **Paris France**

'Witty and delicious' – *Sunday Times*

978-0-7206-1495-4 / POMC / £9.99

Stoker, Bram **Midnight Tales**

'A head-on collision between horror and sexuality' – *The Times*

978-0-7206-1134-2 / POMC / £9.95

Strachan, Isabella **Emma: The Twice-Crowned Queen**

Biography of the eleventh-century English queen who married two kings and was mother to two more

978-0-7206-1221-9 / PB / £13.95

Tennant, Emma **The Beautiful Child**

'A cunning, moody and bone-chilling new story inspired by *The Turn of the Screw*' – *Independent*

978-0-7206-1481-7 / PB / £10.99

Tulloch, Alexander **Word Routes**

An entertaining guide to the origins of over 500 English words, crossing continents and travelling through time

978-0-7206-1243-1 / PB / £12.95

Urban, Miloš **Lord Mord**

A Gothic thriller from the author dubbed 'the Dark Knight of Czech Literature'

978-0-7206-1496-1 / PB / £9.99

Urban, Miloš **The Seven Churches**

A gripping murder mystery set in Prague's medieval quarter and an international best-seller

978-0-7206-1311-7 / PB / £8.99

Vane, Henry **Affair of State**

Biography of the 8th Duke and Duchess of Devonshire of Chatsworth

978-0-7206-1233-2 / HB / £18.95

Vansittart, Peter **A Choice of Murder**

Murder and redemption in the fourth century BC; an historical novel based on the life of Timoleon of Syracuse

978-0-7206-0851-9 / PB / £10.95

Vansittart, Peter **Secret Protocols**

From his Estonian childhood we follow ethnic-German Erich through a devastated wartime Germany and France and the Estonian government-in-exile in London to a united Europe and back to a free Estonia in this masterly work of fiction

978-0-7206-1264-6 / HB / £18.50

Vansittart, Peter **Survival Tactics**

One of Britain's most distinguished historical novelists looks back on a literary life in a memoir spanning the second half of the twentieth century

978-0-7206-1072-7 / HB / £17.95

Vansittart, Peter **Three Six Seven**

Extraordinary novel set in Roman-occupied Britain, in which a disillusioned businessman from Rome awaits the arrival of the barbarians

978-0-7206-0602-7 / HB / £14.95

Vansittart, Peter **The Wall**

A dramatic allegorical novel set in third-century Rome, a city seething with economic problems, pollution and corruption and sliding into chaos

978-0-7206-0702-4 / HB / £14.95

Vesaas, Tarjei **The Birds**

'Has true visionary power' – *Sunday Telegraph*

978-0-7206-1494-7 / POMC / £9.95

Vesaas, Tarjei **The Bridges**

Carries all the compassion, insight and lyrical power of a great Scandinavian novel

978-0-7206-1639-2 / POMC / £9.99

Vesaas, Tarjei
The Boat in the Evening

‘A book of great strength and beauty’ – *The Times*

978-0-7206-1198-4 / POMC / £9.95

Vesaas, Tarjei
The Ice Palace

‘It is unforgettable and extraordinary.’ – Doris Lessing

978-0-7206-1329-2 / POMC / £9.99

Vesaas, Tarjei
The Seed

A graphic evocation of nature with all the power of the author’s best writing

978-0-7206-1638-5 / POMC / £9.99

Vesaas, Tarjei
Spring Night

‘Tarjei Vesaas could write books which breathed the almost mystical union between man and countryside.’ – *Daily Telegraph*

978-0-7206-1189-2 / POMC / £9.95

Virtue, Noel
Lady Jean

Tale of a writer who tries to coax the past out of a legendary but reclusive British singer

978-0-7206-1133-5 / PB / £10.99

Virtue, Noel
The Redemption of Elsdon Bird

Written with warmth and humour, this is the acclaimed story of a boy who survives childhood in a poverty-stricken fundamentalist religious family in New Zealand

‘Elsdon’s untarnished optimism lights the bleakest landscapes.’ – *Independent*

978-0-7206-1166-3 / POMC / £9.95

Wahei, Tatematsu
Frozen Dreams

The gripping Japanese best-selling novel inspired by a real-life mountaineering tragedy

978-0-7206-1497-8 / PB / £14.99

Wharton, Edith
The Demanding Dead

Second collection of the author’s greatest stories of the macabre

978-0-7206-1272-1 / PB / £10.95

Wharton, Edith
The Ghost-Feeler

First collection of the author’s finest ghost stories

978-0-7206-1152-6 / PB / £9.95

Wilson, Glenn and Qazi Rahman
Born Gay: The Psychobiology of Sex Orientation

An exploration and overview of the research on the nature-vs-nurture debate on sexual orientation

978-0-7206-1309-4 / PB / £9.95

G. Peter Winnington (Ed.)
Mervyn Peake: The Man and His Art

Compiled by Sebastian Peake and Alison Eldred, this highly illustrated volume gives the reader insight into what made the multi-talented artist and writer – and author of the Gormenghast Trilogy – such a unique genius

978-0-7206-1321-6 / PB / £19.95

G. Peter Winnington
Mervyn Peake’s Vast Alchemies: The Illustrated Biography

‘By far the best biography of Peake’ – Michael Moorcock

978-0-7206-1341-4 / PB / £14.99

Wintermans, Caspar
Alfred Douglas: A Poet’s Life and His Finest Works

A biography in defence of ‘Bosie’, whom history largely remembers only as the lover of Oscar Wilde; includes an anthology of Douglas’s poetry

978-0-7206-0927-1 / HB / £20

Yi, Chung-jun
Seopyeonje: The Southerners’ Songs

Award-winning lyrical novel about a family of itinerant Korean musicians

978-0-7206-1359-9 / PB / £10.99

Zola, Emile
The Dream

New translation of an uncharacteristically romantic novel by the French master

978-0-7206-1253-0 / PB / £8.95

HOW OTHERS SEE US

‘Peter Owen has, over many years, shown commitment to literature and to the reading public and has made an enormous contribution to broadening our literary horizons to include great writers from Europe and further afield.’

– **Fay Weldon**

‘Over many decades Peter Owen has published “difficult” and unknown authors, including foreign novelists when translated fiction was exceptionally hard to sell, before such authors became famous and were, in some cases, snapped up by the big publishing houses. He is a unique figure in the literary world of our time.’

– **D.J. Enright**

‘There is no publisher like him for his originality, taste, discrimination and, above all, courage, and he has remained proudly independent. We owe him a great deal.’ – **Doris Lessing**

‘I don’t know of any house which has taken on so many difficult books to sell and propagate, so many authors whose merit was clouded by factors having nothing to do with their brilliance – Anaïs Nin and Anna Kavan among so many – and all for the pure love of literature.’

– **Laurence Durrell**

‘Hats off to Peter Owen for the remarkable books he has published for so many years . . . He has brought us the best of international writing.’ – **J.G. Ballard**

‘Peter Owen has made a terrific contribution to literature.’ – **Julian Fellowes**

‘Champion of the obscure, the modern, the neglected and the good’ – **Sunday Telegraph**

‘Peter Owen, iconoclast and legend, is the last of the immigrant publishers, such as Deutsch, Hamlyn and Weidenfeld, who transformed the British literary scene after the Second World War and has survived, miraculously, by bringing out new and experimental writing.’

– **Glasgow Herald**

‘Peter Owen’s distinguished catalogue of authors features celebrated names such as Sartre, Colette, Nin, Dalí, Hesse and Stein – authors who were making waves in their own countries and who, thanks to Owen, came to sprinkle the modern classics lists in Britain.’ – **Sunday Times**

‘The survival of Peter Owen, a small independent and adventurous imprint, is a cause for rejoicing . . . He has always been concerned with quality.’

– **Jewish Chronicle**

‘Peter Owen is a man with the ability to make book lovers swoon with pleasure. For the past sixty years or so his publishing house has brought out esoteric and brilliant novels . . . as well as exciting, occasionally downright weird non-fiction . . . An inspiring and unique man of books.’

– **Dazed and Confused**

‘Peter Owen has added immeasurably to the cultural life of this country.’ – **Simon Winder, Penguin Press**

‘Peter Owen has for many years done more than almost any other London publisher to strengthen British links with European literature, to dispel this country’s traditional insularity and to enrich our cultural environment.’ – **Hilary Spurling**

CONTACTS AND REPRESENTATION

Peter Owen Publishers

81 Ridge Road, London,
N8 9NP,
United Kingdom
Tel: +44 (0)20 8350 1775
Email: info@peterowen.com
www.peterowen.com

Sales and publicity:

Nick Kent
sales@peterowen.com

Editorial:

Antonia Owen
aowen@peterowen.com
Simon Smith
simon@peterowen.com

Rights:

Simon Smith/Peter Owen
simon@peterowen.com

Production:

Peter Owen offices
info@peterowen.com

Trade orders

Central Books
99 Wallis Road
London E9 5LN
Local rate numbers (UK only)
Tel (inland only): 0845 4589911
Tel: +44 (0)20 8986 4854
Email: orders@centralbooks.com
www.centralbooks.com

UK (excluding N. Ireland)

Peter Owen Sales Department
Tel: +44 (0)20 8350 1775
Email: sales@peterowen.com

Northern Ireland and Eire

Andrew Russell
Holywell, Dromore, Bantry
Co. Cork, Republic of Ireland
Tel: + 353 (0)27 50349
Email: russellbooks@eircom.net

France, Belgium, Netherlands, Germany, Austria, Switzerland, Croatia, Slovenia, Hungary, Poland, Czech Republic, Slovakia

Michael Geoghegan
14 Froggnal Gardens
London NW3 6UX, UK
Tel: +44 (0)20 7435 1662
Fax: +44 (0)20 7435 0180
Email: michael@geoghegan.me.uk

Italy, Spain, Portugal, Gibraltar, Greece, Cyprus, Malta

Padovani Books Ltd
56 Holport Road
London SW6 6LH, UK
Tel: +44 (0)20 7381 3936
Fax: +44 (0)20 7381 3936
Email: penny@padovanibooks.com

Scandinavia and Iceland

Angell Eurosales
The Old Whaling House
The Walls, Berwick-upon-Tweed
Northumberland TD15 1HP, UK
Tel: +44 (0)1289 332 934
Email: gill@angelleurosales.com

Australia

TowerToo and NewSouth Books
C/-T L Distribution Pty Ltd
15-23 Helles Avenue,
Moorebank, NSW 2170, Australia
Tel: +61 2 8778 9999
Email: orders@tldistribution.com.au

India

Maya Publishers Pvt Ltd
821, Parwana Bhawan (3rd Floor)
24, Ansari Road, Daryaganj
New Delhi 110 002, India
Tel: + 91 (0)11-64712521 /
43549145
Email: surit@vsnl.com

Thailand, Indonesia, Cambodia, Laos, Vietnam and Myanmar

Hardy Bigfoss International Co. Ltd
293 Maenam Kwai Road
Tambol Tha Makhm
Amphur Muang, Kanchanaburi,
Thailand
Tel: +66 3451 1676
M: +66 89792 9209
Email: keith@hardybigfoss.com

USA and Canada

Independent Publishers Group
814 North Franklin Street
Chicago, IL 60610, USA
Tel: +1 312 337 0747
Email: frontdesk@ipgbook.com
www.ipgbook.com

*Stockholders

Peter Owen Modern Classics (POMC) measure 186mm x 123mm (crown octavo)

All fiction is B-format (198mm x 129mm) and all non-fiction is demy octavo (216mm x 138mm) unless marked otherwise

Unless otherwise stated, all ISBNs listed are for print editions, but many Peter Owen titles are available as ebooks. For details please consult our website, internet retailers or contact sales@peterowen

PETER OWEN PUBLISHERS

www.peterowen.com

ISBN 978-0-7206-1856-3

9 780720 618563 >