

1994-95

Shipping News.....by Annie Proulx

Utz.....by Bruce Chatwin

The English Patient.....by Michael Ondaatje

Brighton Rock.....by Graham Greene

The Enigma of Arrival.....by V.S. Naipaul

Queen Lear.....by Molly Keene

Smila's Sense of Snow.....by Peter Hoag

Daughters and Sons.....by Ivy Compton Burnett

The Complete Poems.....by Elizabeth Bishop

1995-96

Alexandria Quartet.....by Laurence Durrell

Mrs Eckdorf in O'Neil's Hotel.....by William Trevor

Artists of the Floating World.....by Kasuo Ishiguro

Away.....by Jane Urquhart

Stone Diaries.....by Carol Shields

Wild Sheep Chase.....by Haruki Murakami

The Plumed Serpent.....by D.H. Lawrence

The Golden Bough.....by Henry James

A Personal Matter.....by Kenzaburo Oe

Arcadia.....by Tom Stoppard

1996-97

The Unconsoled.....Kazuo Ishiguro

Stones from the River.....by Ursula Hegi

A Map of the World.....by Jane Hamilton

The Moor's Last Sigh.....by Salman Rushdie

poetry.....by Wislawa Szymborska

1997-98

The Samurai.....Shusaku Endo

Immortality.....by Milan Kundera

Naked Lunch.....by William Burroughs

Eminent Victorians.....by Lytton Strachey

Quicksand.....by Junichiro Tanizaki

Open Heart.....by A.B. Yehoshua

The Waves.....by Virginia Woolfe

The Three-Arched Bridge.....by Ismail Kadare

1998-99

In the Dutch Mountains.....by Cees Nooteboom

A Good Scent from a Strange Mountain.....by Robert Owen Butler

Nervous Conditions.....by Dangarembga

The Last Thing He Wanted.....by Joan Dideon

The Professor's House.....by Willa Cather

White Noise.....by Don DeLillo

American Pastoral.....by Philip Roth

Fugitive Pieces.....by Ann Michael

1999-2000

Silk.....by Alessandro Baricco

A Quiet Life.....by Beryl Bainbridge

Cold Mountain.....by Ian Fraser

The God of Small Things.....by Arundhati Roy

Seeing Calvin Coolidge in a Dream.....by John Derbyshire

The Guide.....by R.K. Narayan

The Adventures of Augie March.....by Saul Bellow

As You Like It.....by William Shakespeare

2000-01

Desert Queen.....by Janet Wallach

Poisonwood Bible.....by Barbara Kingsolver

The Translator.....by Ward Just

Disgrace.....by J.M. Coetzee

The Archivist.....by Martha Cooley

The Ground Beneath Her Feet.....Salmon Rushdie

The Human Stain.....by Phillip Roth

poetry.....Wallace Stevens

2001-02

A Suitable Boy.....by Vikram Seth

Waiting.....by Ha Jin

In Babylon.....by Marcel Mooring

1919.....by John Dos Passos

All the King's Men.....by Robert Penn Warren

Poor George.....by Paula Fox

Last Order.....by Graham Swift

Dreams of Trespass.....by Fatima Mernissi

poetry.....Denise Levertov

2002-03

The Sun Also Rises.....by Ernest Hemingway

Desperate Characters.....by Paula Fox

Leo the African.....by Amin Maalouf

Snow Country..... by Yasunari Kawabata

The Optimists's Daughter.....by Eudora Welty

Bartleby the Scrivener.....by Herman Melville

Blindness.....by Jose Saramago

Galileo's Daughter.....by Dava Sobel

Beowulf.....by Seamus Heaney

2003-04

Atonement...by Ian McEwan

Austerlitz...by W.G. Sebald

Henderson the Rain King...by Saul Bellow

The Death of Vishnu...by Manil Suri

Gesturelife...by Chang Rai Lee

The Dwarf...by Per Lagerkvist

Absalom, Absalom...by William Faulkner

The Gardens of Kyoto...by Kate Walbert

poetry.....Billy Collins

2004-05

War and Peace.....by Tolstoy

The First Man.....by Albert Camus

Waxwings.....by Johathan Raban

The Piano Tuner.....by Daniel Mason

The Years.....by Virginia Woolf

Reading Lolita in Teheran.....by Asar Nafisi

The Stone Raft.....by Jose Saramago

Embers.....by Sandor Marai

An Equal Music.....by Vikram Seth

. 2005-06

Soul Mountain.....by Gao Xingjian

The Great Gatsby.....by F. Scott Fitzgerald

The Great Fire.....by Shirley Hazard

Cry the Beloved Country.....by Alan Paton

Pierre et Jean.....by Guy de Maupassant

Death in Venice.....by Thomas Mann

Snow.....by Orhan Pamuk

The Life of Pi.....by Yann Martel

Saturday.....by Ian McEwan

2006-07

The Sound and the Fury.....by William Faulkner

Broken For You.....by Stephanie Kahlo

The March.....by E.L. Doctorow

Gilead.....by Marilyn Robinson

The Five.....by Vladimir Jabotinsky

The Ambassadors.....by Henry James

The Known World.....by Edward P. Jones

Birds Without Wings.....by Louis Bernieres

Chronicler of the Winds.....by Henning Menkell

2007-08

Light In August.....by William Faulkner

So Long See you Tomorrow.....by William Maxwell

My House in Umbria.....by William Trevor

Samskara.....by Anatha Murthy

The Book of Salt.....by Monique Truong

Suite Francaise.....by Irene Nemirovsky

Middle Passage.....by Charles Johnson

March.....by Geraldine Brooks

2008-09

Time Will Darken It.....by William Maxwell

Fasting, Feasting.....by Anita Desai

Dom Casmurro.....by Joaquim Machado de Assis

The Ambassadors.....by Henry James

poetry.....by Carol Ann Duffy

2009-10

Tender is the Night.....by F. Scott Fitzgerald

Cheri.....by Colette

The Jump-off Creek.....by Molly Gloss

A Bend in the River.....by V. S. Naipaul

Orlando.....by Virginia Woolf

Winter of Our Discontent.....by John Steinbeck

Notes from the Underground.....by Dostoyevsky

The Elegance of the Hedgehog.....by Muriel Barberry

2010-11

Pere Goriot.....by Henre Balzac

Hold Me Fast, Don't let Me Pass.....Alice Munroe

Onitsha.....by J.M.G. Le Clezio

The Sound of the Mountain.....by Kawabata

Lord Jim.....by Joseph Conrad

Little Bee.....by Chris Cleave

The Surrenderedby Chang-Rae Lee

They Came Like Swallows.....by William Maxwell

poetry.....Kaye Ryan

2011-12

The Red and The Black.....by Stendhal

The Overcoat.....by Nikolai Gogol

The Story of Lucy Gault.....by William Trevor

Industry of Souls.....by Martin boothe

History of Love.....by Nicole Krause

One of Ours.....by Willa Cather

Middlemarch.....by George Eliot

Esther's Inheritance.....by Sandor Marai

Olive Kitteridge.....by Elizabeth Strout

