

HAUS PUBLISHING

BACKLIST CATALOGUE

CONTENTS

History 3

Biography 11

Memoir and General Non-fiction 14

Series 18

Makers of the Modern World 18

Life & Times 30

British Prime Ministers 42

Curiosities 44

Art, Photography and Illustrated Guides 50

Travel Writing 55

Armchair Traveller's History & Literary Travellers series 69

Novels by Alex Capus 75

Fiction 77

Index 89

Banker, Traitor, Scapegoat, Spy? The Troublesome Case of Sir Edgar Speyer by Antony Lentin

Antony Lentin provides a balanced analysis, using newly-released documents, to give the first detailed account of the remarkable fall of Sir Edgar Speyer. Speyer, a German by birth, was a conspicuous figure in the financial, cultural, social and political life of Edwardian London.

£14.99 | 216pp | Pbk | Illustrated | 978-1-908323-11-8

Admiral Togo: Nelson of the East by Jonathan Clements

Togo Heihakiro was at the forefront of innovations in warfare. This biography spans Japan's sudden, violent leap out of self-imposed isolation and into the 20th century. Delving beyond Togo's finest hour at the Battle of Tsushima, it portrays the life of a shy Japanese sailor in Victorian Britain and his reluctant celebrity in the United States.

£14.99 | 285pp | Pbk | Illustrated | 978-1-906598-62-4

Mannerheim: President, Soldier, Spy by Jonathan Clements

Mannerheim was one of the greatest figures of the 20th century. In this first major biography of Mannerheim, Clements sheds new light on Mannerheim's time in Manchuria and Japan and gives a fascinating appraisal of an adventurer, explorer, soldier and statesman who would go on to forge a name.

£14.99 | 336pp | Pbk | Illustrated | 978-1-907822-57-5

In Search of Ancient North Africa: A History in Six Lives by Barnaby Rogerson

Photographs by Don McCullin

A journey into the ruins of a landscape to explore the remarkable ancient history of North Africa through the lives of Queen Dido, King Juba, Septimius Severus, St Augustine, Hannibal, Masinissa.

‘This is a worthy tribute to places and the stories of that ancient past’ —*Literary Review*

£20 | 380pp | Hbk | Illustrated | 978-1-909961-54-8

From Midnight to Glorious Morning? **India since Independence** by Mihir Bose

How has a country that many doubted would survive at birth been transformed into one capable of rivalling China as the world’s pre-eminent economic superpower? In this nuanced, personal and trenchant book, Bose shows that the hoped-for bright morning of 1947 is yet to dawn.

£14.99 | 380pp | Pbk | 978-1-910376-69-0

NOT FOR SALE IN INDIA

A History of the Silk Road by Jonathan Clements

The Silk Road is a route from the edges of the European world to the central plains of China. In this introductory history Clements shows how it became the conduit that first brought Buddhism, Christianity and Islam into China and was the site of much of the ‘Great Game’ between rival empires of the Victorian age.

£10 | 228pp | Pbk | 978-1-909961-37-1

The Prisoner of Kathmandu: Brian Hodgson in Nepal 1820-43 by Charles Allen

Posted to Kathmandu in 1820 as a junior political officer, Brian Hodgson found himself isolated and trapped in a xenophobic mountain kingdom that seemed bent on making war on the all-powerful East India Company. Hodgson became a forgotten man in his own lifetime but this biography re-establishes his importance as a pioneering natural historian and ethnologist.

£20 | 288pp | Hbk | Illustrated | 978-1-910376-11-9
NOT FOR SALE IN THE INDIAN SUBCONTINENT

The Buddha and Dr Führer: An Archaeological Scandal by Charles Allen

Set against the background of the high noon of the British Raj, this is the true story of the scandal that surrounded the discovery of an inscribed casket said to contain the ashes of the Buddha. Renowned historian Charles Allen tells the fascinating story with a blend of gripping narrative and deep scholarship.

‘This is a fascinating tale’ —*Spectator*

£9.99 | 220pp | Pbk | Illustrated | 978-1-906598-90-7
NOT FOR SALE IN THE INDIAN SUBCONTINENT

Kathmandu: A Biography by Thomas Bell

Kathmandu is a place where unique cultural practices that died out in India a thousand years ago have survived. It is a carnival of sexual license and hypocrisy, a jewel of world art, a hotbed of communist revolution, and a paradigm of failed democracy. *Kathmandu* is the fascinating chronicle of a unique city.

‘A portrait of Kathmandu like no other’ —William Dalrymple

£12.99 | 500pp | Pbk | Illustrated | 978-1-910376-77-5

Gandhi: The Man, His People and The Empire by Rajmohan Gandhi

This monumental biography of one of the most intriguing figures of the 20th century, written by his grandson, is the first to give a complete and balanced account of Gandhi's remarkable life, the development of his beliefs and his political campaigns.

‘[This] authoritative and comprehensive biography is a great achievement’ —*Financial Times*

£12.99 | 723pp | Pbk | Illustrated | 978-1-906659-81-5
NOT FOR SALE IN USA AND CANADA

A Tale of Two Revolts: India's Mutiny and the American Civil War by Rajmohan Gandhi

Two conflicts – the 1857 Revolt in India and the American Civil War – seemingly fought for very different reasons, occurred at opposite ends of the globe in the middle of the nineteenth century. But the battle cry in both conflicts was freedom.

‘A discursive, knowing account’ —Geoffrey Ward

£17.99 | 402pp | Hbk | 978-1-906598-85-3

A Night in the Emperor's Garden by Qais Akbar Omar & Stephen Landrigan

In this fast-moving, fondly told and frequently very funny account, the authros capture the triumphs and foibles of the actors as they extend their Afghan passion for poetry to Shakespeare.

‘This is a great story of creativity and passion, of courage and open heartedness’ —Michael Wood

£14.99 | 255pp | Hbk | Illustrated | 978-1-910376-12-6

Night of the Physicists: Operation Epsilon, Heisenberg, Hahn, Weizsäcker and the German Bomb

by Richard von Schirach, translated by Simon Pare

In the spring of 1945 the Allies arrested the physicists believed to have worked on the German nuclear programme during the Second World War. They were interned in a country house near Cambridge where their conversations were secretly recorded. It was in this remote setting that the German physicists first heard of the atomic bombing of Hiroshima.

£14.99 | 276pp | Pbk | Illustrated | 978-1-908323-85-9

Reluctant Meister: Germany and the New Europe

by Stephen Green

‘This is the history that is now shaping our continent:
Stephen Green is the ideal person to help us understand it’
—Neil MacGregor

‘A superb analysis of German history and culture’
—*Globe and Mail*

Listed in Books of Year by *The Globalist*

£12.99 | 325pp | Pbk | 978-1-910376-57-7

Versailles 1919: A Centennial Perspective

by Alan Sharp

This book, fully revised and updated with new material for the centenary of the Paris Peace Conference at Versailles in 1919, sets the consequences of the Peace Treaties into their long-term context and argues that the responsibility for Europe’s continuing interwar instability cannot be wholly attributed to the peacemakers of 1919–23.

£20 | 220pp | Hbk | Illustrated | 978-1-912208-09-8

King of Kings: The Triumph and Tragedy of Emperor Haile Salassie I of Ethiopia by Asfa-Wossen Asserate

Translated by Peter Lewis

Haile Salassie was a pioneer of African unity and independence, and a staunch confederate of the Allies in their fight against the fascist Axis powers. He was a reformer and an autocrat, whose rule was brought to a brutal and ignominious end when he was toppled and murdered in 1975.

‘This is a superb, magnificent and totally gripping biography’
— *Simon Sebag Montefiore*

£12.99 | 375pp | Pbk | Illustrated | 978-1-910376-64-5

The Peace That Never Was: A History of the League of Nations by Ruth Henig

A concise history that examines how the League was envisaged, the multifaceted body that emerged, and asks whether its legacy of failure is fair.

‘Henig provides greater depth, and much more authority, than the textbooks. She is a sure, and also an entertaining, guide.’ — *History Review*

£11.99 | 260pp | Pbk | 978-1910376-78-2
FIRST PAPERBACK EDITION

The History of Bhutan by Karma Phuntsho

The first-ever attempt to cover the entire history of Bhutan in English, combining both traditional perspectives and modern academic analysis. Written by a leading expert on the country, this book tells the story of Bhutan in a narrative style interspersed with some analytical and topical discussion, and numerous citations and translations from earlier writings.

£30 | 663pp | Hbk | Illustrated | 978-1-908323-58-3

The Bible Hunter: The Quest for the Original New Testament by Jürgen Gottschlich

Translated by John Brownjohn

Part travelogue, part historical analysis, this compelling and accessible study discusses the author's trip to Sinai in search of an old manuscript, the history of the Bible and early Church as well as the lives and liturgies of the monks, raising important questions about how and where the treasures of Antiquity are best displayed.

£16.99 | 183pp | Hbk | Illustrated | 978-1-908323-47-7

A History of Crete by Chirs Moorey

The first complete history of Crete to be published for over twenty years – and the first written for a general readership – Moorey has written an engaging and lively account of Crete from the Stone Age to the present day.

‘...a fascinating journey through Cretan history, from its mythological past to its tourist-crowded present.’

— *Mick Reed*

£17.99 | 312pp | Hbk | Illustrated | 978-1912208-53-1

Mount Sinai: A History of Traveller's and Pilgrims by George Manginis

Known for centuries as the place where Moses received the Ten Commandments from God, this book explores the ways in which the landscape of the summit of Mount Sinai was experienced and transformed, using textual criticism, historical analysis, art history and, for the first time, archaeological interpretation.

‘Lucid and original’ —Peter Frankopan

£20 | 308pp | Hbk | Illustrated | 978-1-910376-50-8

NO 10: The Geography of Power at Downing Street by Jack Brown

No. 10 sheds new light on unexplored corners of Prime Ministers' lives. Equally fascinating and revealing, this is an intimate and revealing account of the building at the core of British political power.

‘Jack Brown’s writing reflects his background as an academic, with some serious analysis of government and its processes. But the human element is there, too.’ — *Daily Mail*

£18.99 | 240pp | Hbk | Illustrated | 978-1912208-01-2

The Hidden Perspective: The Military Conversations 1906-1914 by David Owen

In this scholarly and eloquent work, which builds on extensive primary sources, Lord Owen argues that the outbreak of war in 1914 was far from inevitable, and instead represented eight years of failed diplomacy.

‘[It] should be essential reading for contemporary statesmen.’

—Henry Kissinger

£12.99 | 270pp | Pbk | 978-1-908323-98-9

Cabinet's Finest Hour: The Hidden Agenda May 1940 by David Owen

David Owen has written a new history of the pivotal British War Cabinet meetings of May 1940. It is both the story of Churchill's determination to fight on and a paean to the Cabinet system of government.

‘An exciting, thought-provoking read, with profound contemporary as well as historical relevance.’ —Andrew Roberts

£12.99 | 322pp | Pbk | 978-1-910376-89-8

Robert Graves: A Biography

by Bruce King

The poet and author Robert Graves, best known for his historical novel *I, Claudius*, was recognised as one of the better Edwardian and First World War poets. By the time of his death, Graves was internationally famous. This first single-volume biography for over a decade shed new light on this intriguing life.

£16.99 | 224pp | Hbk | 978-1-905791-94-1

Kipling

by Jad Adams

Kipling was the greatest writer in a Britain that ruled the largest empire the world has known, yet he was always a controversial figure, as deeply hated as he was loved. This accessible biography gives an understanding of the man behind the public image and explains his enduring popularity.

‘An enjoyably confrontational biography.’ — *The Times*

£9.99 | 332pp | Pbk | 978-1-908323-06-4

CLR James: Cricket's Philosopher King

by Dave Renton

James was a friend and inspiration to Kwame Nkrumah and Julius Nyerere, the two leaders of the first generation of independence struggles. His account of Toussaint L'Ouverture's slave rebellion in Haiti is one of the great historical works of the twentieth century. Whilst his studies of Hegel and Marx were read by several generations of students and activists.

£16.99 | 202pp | Hbk | Illustrated | 978-1-905791-01-9

Mr. Hitchcock

by Quentin Falk

The undisputed 'Master of Suspense', Alfred Hitchcock (1899–1980) was at the forefront of cinema almost from its very beginnings. Yet throughout his long career he remained a thoroughly 'modern' filmmaker with a singular grasp of the technology and an affinity with his stars.

£20 | 200pp | Hbk | Illustrated | 978-1-904950-75-2

Bel Canto Bully: The Life and Times of the Legendary Opera Impresario Domenico Barbaja

by Philip Eisenbeiss

Ambitious and undeniably charismatic, Domenico Barbaja was the most celebrated Italian impresario of the early 1800s and one of the most intriguing characters to dominate the operatic world of the 19th century.

£30 | 300pp | Hbk | Illustrated | 978-1-908323-25-5

Rommel: The End of a Legend

by Ralf Georg Reuth

Ralf Georg Reuth paints a different portrait of Erwin Rommel: not the invincible 'Desert Fox', but a man who owed his fame to British and Nazi propaganda and whose role in the resistance is still unclear. His personal fate is the mirror image of the German tragedy.

'A brilliant book' – *Independent*

£10.99 | 249pp | Pbk | Illustrated | 978-1-905791-95-8

Britten

by David Matthews

Benjamin Britten was one of the outstanding British composers of the 20th century. Matthews brings to this biography his special insight as a fellow composer, former assistant and life-long friend to produce a uniquely personal and sensitive account.

'A lyrical appraisal of an often tormented existence'

—*Evening Standard*

£9.99 | 183pp | Pbk | 978-1-908323-38-5 | Illustrated

A Life by Simoen Veil

'[Simone Veil] is the best of what France can achieve.'

—*Emmanuel Macron*

'Simone Veil went through history and made history'

—*Francois Hollande*

'This is a riveting memoir by an extraordinary woman.'

—*Lisa Appignanesi*

£11.99 | 298pp | Pbk | Illustrated | 978-1-910376-96-6
New Reissued Edition

The King Of Carnaby Street: The Life of John Stephen by Jeremy Reed

Stephen revolutionised the design of men's shops and, much like Mary Quant at Bazaar, he established the prototypical boutique aesthetic that was to be copied by an entire generation of fashion retailers and continues to this day.

'Jeremy Reed is British poetry's glam, shape-shifting answer to David Bowie' —*Independent*

£20 | 264pp | Hbk | Illustrated | 978-1-906598-31-0

My House in Damascus: An Inside View of the Syrian Crisis by Diana Darke

'...written with the pace of a novel and the colour of the best travel writing...an learned encyclopedia of Syrian history'
—*Times Literary Supplement*

'...glows with an understanding of and affection for the people of Syria —*Irish Times*

£9.99 | 306pp | Pbk | 2 Maps | 978-1-90832-99-6
Over 15,000 copies sold

A Woman in the Crossfire: Diaries of the Syrian Revolution by Samar Yazbek

Translated by Max Weiss

With rare empathy and journalistic prowess Samar Yazbek compiled oral testimonies from ordinary Syrians all over the country. A challenge to the world to look anew at the trials and tribulations of the Syrian uprising.

'Arresting... uncompromising reportage' —*Spectator*

£12.99 | 273pp | Pbk | 978-1-908323-12-5

Life Is More Beautiful Than Paradise: A Jihadist's Own Story by Khaled al Berry

'...reaches the core of how fanatics draw in conceited youngsters by essentially appealing to a naïve hunger for self-sacrifice'
—*Independent*

'This book opens a window onto the mind of an extremist who bears witness to a history with whose reverberations we continue to live' —*The Middle East*

£9.99 | 189pp | Pbk | 978-1-906598-46-4
NOT FOR SALE IN THE U.S. OR CANADA

The Words of My Father: A Memoir

by Yousef Bashir

‘[An] eloquent and affecting memoir ... An inspiration to peace activists in all theatres of war and struggle and a book that deserves a wide audience.’ — *Kirkus Reviews*

‘[A] remarkable new memoir ... full of youthful exuberance, unlikely adventures, and raw discovery ... captivating.’

— *The New Yorker*

£16.99 | 223pp | Hbk | 978-1912208-17-3

Reflections: Conversations with Politicians Vol II

by Peter Hennessy and Robert Shepherd

Accompanying the acclaimed BBC Radio 4 series of the same name, *Reflections* sees the historian Peter Hennessy interview twelve political heavyweights who’ve shaped Britain over the last twenty years. This volume includes interviews with Tony Blair, Michael Heseltine, Vince Cable, Margaret Hodge, William Hague, Harriet Harman, Michael Howard, Paddy Ashdown, Sayeeda Warsi, David Blunkett, Iain Duncan Smith, and Kenneth Baker.

£16.99 | 280pp | Hbk | 978-1912208-57-9

Reflections: Conversations with Politicians Vol I

by Peter Hennessy and Robert Shepherd

This book collects transcripts of the best interviews from the BBC Radio 4 series "Reflections with Peter Hennessy," a show on which the British political elite have spoken candidly about their careers and the moments that came to define their political lives.

‘Sharp, touching and wise’ — *James Naughtie*

£20 | 289pp | Hbk | Illustrated | 978-1-910376-48-5

A Sustainable Future: 12 Key Areas of Global Concern by Klaus Wiegandt

On subjects as diverse yet interrelated as the Earth's water resources, 21st-century energy supply, climate change, the demise of diversity in plant and animal life, overpopulation and malnutrition, *A Sustainable Future* collects and accessibly explains the most up-to-date research on areas of major global concern from 12 leading European scientists.

£12 | 432pp | Pbk | Illustrated | 978-1-910376-73-7

Literary Genius: 25 Classic Writers Who Define English and American Literature

Edited by Joseph Epstein

In this collection, twenty-five contemporary authors endeavour to answer the question of how we define literary genius by considering twenty-five classic writers and their enduring works.

£14.99 | 246pp | Pbk | Illustrated | 978-1-906598-48-8
NOT FOR SALE IN THE U.S. OR CANADA

African Exodus: Migration and the Future of Europe by Asfa-Wossen Asserate

Translated by Peter Lewis

‘Asserate’s short book is a plea for joined-up thinking on migration.’ — *David Pilling, Financial Times*

‘In this short, snappy book, Asserate places the recent surge in flows of migrants from Africa to Europe in the context of the centuries-long relationship between the two continents.’

— *Nicolas van de Walle, Foreign Affairs Magazine*

£14.99 | 226pp | Pbk | 978-1-910376-90-4

Why Kosovo Still Matters

by Denis MacShane

Drawing on his experience as a Minister for the Balkans between 2001-2010, MacShane has written a vivid and forceful account, showing that the Western Balkans are a symbol of Europe's weakness to transform one of its key regions and the choice is now stark: either the Balkans become Europeanised or Europe will become Balkanised.

£14.99 | 140pp | Pbk | 978-1-907822-39-1

Phantom Islands: In Search of Mythical Lands

by Dirk Liesemer,

Translated by Peter Lewis

'An entertaining exploration of thirty islands that are no longer on the map. Liesemer recounts these tall tales with great clarity, and teases out the truth with charm and rigour'.

—Malachy Tallack

Since man first set out to explore the world, tales of mythical islands have had us enthralled. For centuries, sailors, monarchs, pirates and cartographers, believing in their existence, set out in search of these lost paradises and ice-covered continents. This book tells the story of thirty such imaginary islands, from their supposed discovery to the moment their existence was at last disproved. It is a compass for a journey of the mind and a chronicle of hubris and adventure, of our willingness to believe and our susceptibility to deceit. Whether these phantom islands arose from a lust for wealth and fame or merely the impairment of alcohol or shortsightedness, the daring voyages undertaken in the name of discovery are epic tales of hope and ambition, recklessness and folly.

Travel, Adventure

Over 20 Maps

£14.99 | 180 pp

Hardback, B Format

978-1-912208-32-6

The Makers of the Modern World

A thirty-two volume series, *The Makers of the Modern World* is a monumental look at all the signatories of the Versailles treaty. Edited by Professor Alan Sharp

‘What makes this series an important contribution to the historical literature are the distinguished roster of contributors, the careful attention devoted to persons and events not only in Europe and America but also in the non-Western world, and the illuminating demonstration of how this critical turning point in modern world history shaped the rest of the twentieth century and beyond.’

William R. Keyster Professor of History and International Relations, Boston University

‘As this series shows, there are always more and interesting things to be said on the perennially fascinating question of the Paris Peace Conference. Sadly, too, there is much that is still relevant for our own troubled world.’

Margaret Macmillan Warden, St. Antony’s College,
Oxford University, author of *Peacemakers*

£425 | 31 volumes | Hbk | Illustrated | Series ISBN: 978-1-907822-02-5

Eleftherios Venizelos: Greece

by Andrew Dalby

The Greek Prime Minister Eleftherios Venizelos was one of the stars of the Peace Conference, impressing many of the Western delegates, already possessed of a romantic view of 'the grandeur that was Greece'. The Paris Peace Conferences were where the modern Near East, with all its problems of competing nationalisms and ethnic divisions, was created, and Venizelos's Greece was the key player in this process.

£12.99 | 218pp | Hbk | Illustrated | 978-1-905791-64-4

The Hashemites: The Dream of Arabia

by Robert McNamara

The story of the Arab Revolt and the Hashemite princes who led it during the First World War is inextricably linked in modern eyes to the legend of Lawrence of Arabia, but behind this romantic image lies a harsher reality of wartime expediency, double-dealing and dynastic ambition, all of which shaped the Middle East as we know it today.

£12.99 | 240pp | Hbk | Illustrated | 978-1-905791-66-8

Ignacy Paderewski: Poland

by Anita Prazmowska

The highest profile Polish representative at the Conference was the pianist and politician Ignacy Paderewski, the 'most famous Pole in the world,' whose image had done much to promote the Polish cause in the West. But he was joined by the altogether less romantic figure of Roman Dmowski, whose anti-Semitic reputation Paderewski took pains to distance himself from when seeking support from the United States.

£12.99 | 200pp | Hbk | Illustrated | 978-1-905791-70-5

Turkey: From the Sultan to Atatürk

by Andrew Mango

Modern Turkey was the creation of Mustafa Kemal Atatürk (1881–1938), a Turkish general whose military victories over the Greeks in 1922 gave him the power to shape the Turkish state to his own design. The highly respected scholar Andrew Mango, author of *Atatürk* (1974–2014) brought his immense knowledge of Turkey to this short volume on the Turks at the Paris Peace Conference.

£12.99 | 228pp | Hbk | Illustrated | 978-1-905791-65-1

Chaim Weizmann: The Zionist Dream

by T G Fraser

In 1919 the Paris Peace Conference decided to award the Mandate for Palestine to Great Britain, sowing the seeds for future conflict. Nearly one hundred years later, what Weizmann said and did there is an essential part of our understanding of how this small, but critical, part of the world evolved out of the deliberations.

£12.99 | 206pp | Hbk | Illustrated | 978-1-905791-67-5

William Hughes: Australia

by Carl Bridge

The First World War marked the emergence of the Dominions on the world stage as independent nations, none more so than Australia. The country's sacrifice at Gallipoli in 1915 not only created a national awakening at home, but also put Great Britain in their debt, ensuring them greater influence at the Peace Conferences.

£12.99 | 202pp | Hbk | Illustrated | 978-1-905791-90-3

Ion Bratianu: Romania

by Keith Hitchins

In 1916 Romania was promised the whole of Transylvania, the Bánát and the Bukovina in return for its entry into the war. These promises persuaded the Romanian Prime Minister Ion Bratianu (1864-1927) to intervene in the war on the side of the Allies in 1916. He led the Romanian delegation to the Paris Peace Conference where he insisted on those promises being fulfilled.

£12.99 | 224pp | Hbk | Illustrated | 978-1-905791-76-7

General Smuts: South Africa

by Antony Lentin

Smuts was one of the key figures behind the creation of the League of Nations; Woodrow Wilson was inspired by his ideas on the League and borrowed heavily from them. Alarmed at the turn that peacemaking was taking, Smuts took the lead in urging moderation on reparations and Germany's frontiers with Poland and pleaded for a magnanimous peace.

£12.99 | 224pp | Hbk | Illustrated | 978-1-905791-82-8

The Maharajah of Bikaner: India

by Hugh Purcell

The story of the Indian soldiery in the Great War needs a new telling and one important chapter of it will be about the Maharajah of Bikaner. Ganga Singh commanded his own camel corps called the Ganga Risala, fought on the Western Front and in Egypt, became the first Indian general in the British Indian army and persuaded the maharajas to unite into the Chamber of Princes.

£12.99 | 224pp | Hbk | Illustrated | 978-1-905791-80-4

Paul Hymans: Belgium

by Sally Marks

Belgium had suffered the greatest degree of devastation in the Great War. When the country was liberated and the Peace Conference was set up, it was determined to succeed in its claims for territory and reparations. Equally important was the need for security from larger nations' ambitions. Only some of these would be achieved at Versailles, leaving a lasting legacy which influenced the country's policy as the Second World War approached.

£12.99 | 216pp | Hbk | Illustrated | 978-1-905791-81-1

Beneš & Masaryk: Czechoslovakia

by Peter Neville

Of greatest importance for Hungary's future were the activities of the champions of an independent state of Czechs and Slovaks. The new state was effectively shaped before the Paris Peace Conference. But the Conference laid down the seeds of Czechoslovakia's later destruction.

£12.99 | 210pp | Hbk | Illustrated | 978-1-905791-72-9

Epitácio Pessoa: Brazil

by Michael Streeter

Brazil was one of the emerging world powers to be invited to the Conference. Having jettisoned her empire just 30 years before, the Portuguese-speaking nation was showing signs of becoming one of the financial powerhouses of the world. Pessoa helped win a place at the top table for Brazil in the new League of Nations.

£12.99 | 194pp | Hbk | Illustrated | 978-1-905791-86-6

Aleksandŭr Stamboliiski: Bulgaria

by Richard Crampton

Stamboliiski's policies in the Balkan wars and the First World War are described before the details of the 1919 peace settlement are examined. The implementation of those terms are discussed, as is the coup of 1923. The legacy of the peace treaty in the inter-war period and Stamboliiski's image in the years after his downfall form the final section of the book.

£12.99 | 194pp | Hbk | Illustrated | 978-1-905791-77-4

William Massey: New Zealand

by James Watson

The Great War profoundly affected both New Zealand and its Prime Minister William Massey. In 1919 he led the delegation to the Paris Peace Conference, where it was represented both in its own right and as part of the British Empire. This symbolised the country's staunch loyalty to the Empire and the fact that it, too, had its own particular and emerging interests.

£12.99 | 224 pp | Hbk | Illustrated | 978-1-905791-83-5

Vittorio Orlando: Italy

by Spencer Di Scala

Italy in 1918 was in an ambivalent position: at the outbreak of war the country had been part of the Triple Alliance with Germany and Austria-Hungary, but had stayed neutral until joining the Allies in 1915 on the promise of territorial rewards. This book traces the effects of the failure of Orlando's delegation to satisfy their people's demands which led directly to the rise of Fascism.

£12.99 | 304 pp | Hbk | Illustrated | 978-1-905791-79-8

Sir Robert Borden: Canada

by Martin Thornton

Canada's control of its own foreign policy was finally confirmed in a declaration by Arthur Balfour in 1926 and the Statute of Westminster in 1931 that created the British Commonwealth of Nations. Borden helped to produce a Canada with an autonomous and independent foreign policy. The seeds of this work led to the growth of Canada within a United Nations.

£12.99 | 190pp | Hbk | Illustrated | 978-1-905791-84-2

Prince Charoon et al: South East Asia

by Andrew Dalby

Following a brief introduction making the link between world events in 1919 and South-east Asia, this book deals with the five countries – Siam (Thailand), Vietnam, Burma, Indonesia, Philippines – in which the years 1919–21 were of special significance, as well as the impact of the peace conferences in their relationships with neighbouring states.

£12.99 | 224pp | Hbk | Illustrated | 978-1-905791-85-9

Central America, the Caribbean and the Treaty of Versailles by Michael Streeter

They were in the United States' backyard, and in some cases under her direct protection. So in many ways it was little surprise when Cuba, Haiti, Nicaragua, Guatemala, Panama and Honduras joined the war on the Allied side in 1917 and 1918.

£12.99 | 224pp | Hbk | Illustrated | 978-1-906598-25-9

South America and the Treaty of Versailles

by Michael Streeter

While Portuguese-speaking Brazil declared war on Germany, the rest of South America held back. In the end no other South American nation joined the fighting. But four – Bolivia, Ecuador, Peru and Uruguay – did break off diplomatic relations with Germany in 1917, in sympathy with US policy and with the Allies in Europe.

£12.99 | 224 pp | Hbk | Illustrated | 978-1-906598-24-2

Alfonso Costa: Portugal

by Filipe Ribiero de Meneses

Portugal's poor military performance in the First World War, notably in Africa, restricted Afonso Costa's ability to secure his diplomatic aims which, in any case, were highly unrealistic. The final draft of the Treaty was thus a complete shock to Portuguese public opinion, and came as a major defeat to the interventionists, who saw all their hopes for tangible gain evaporate.

£12.99 | 228pp | Hbk | Illustrated | 978-1-905791-87-3

Prince Saionji: Japan

by Jonathan Clements

Despite Prince Saionji's statesmanship and diplomacy, the Treaty of Versailles was regarded by many Japanese as a slap in the face. He courageously proposed that racial equality should be legally enshrined as one of the basic tenets of the newly formed League of Nations.

£12.99 | 210pp | Hbk | Illustrated | 978-1-905791-68-2

Wellington Koo: China

by Jonathan Clements

Wellington Koo achieved notoriety at the Paris Peace Conference where he sternly resisted Japanese attempts to hold onto seized German colonial territory in mainland China. In protest at their treatment, the Chinese were the only delegates not to sign the subsequent Treaty of Versailles.

£12.99 | 224pp | Hbk | Illustrated | 978-1-905791-69-9

Georges Clemenceau: France

by David Watson

The Anglo-Saxon view of Clemenceau is based on Keynes's misjudged caricature, that he imposed a treaty that was harsh and oppressive to Germany. French critics' view, however, is that he had been too lenient, and left Germany in a position to challenge the treaty. The failure was not of the treaty, but in the subsequent failure to insist on maintaining it in the face of German resistance.

£12.99 | 222pp | Hbk | Illustrated | 978-1-905791-60-6

Friedrich Ebert: Germany

by Harry Harmer

Friedrich Ebert was influential in securing SPD support for the war in 1914. In May 1919, the terms of the Treaty – on reparations, war guilt clause, loss of territories in Europe and colonies, limitations on armed forces – were presented to German representatives, precipitating opposition in government and from the Armed Forces.

£12.99 | 224 pp | Hbk | Illustrated | 978-1-905791-63-7

Károlyi & Bethlen: Hungary

by Bryan Cartledge

The Peace settlement deprived Hungary of two-thirds of her territory and over half of her population, an injustice that later drove the nation into the arms of Nazi Germany, a fatal alliance which will doom Hungary's Jews to annihilation and Hungary to defeat and destruction in the Second World War.

£12.99 | 224pp | Hbk | Illustrated | 978-1-905791-73-6

Pašić & Trumbić: The Kingdom of Serbs, Croats and Slovenes by Dejan Djokic

The first parallel biography of two key Yugoslav politicians of the early 20th century: Nikola Pasic and Ante Trumbic. Their political careers and their often troubled relationship in many ways perfectly epitomize the wider Serb-Croat question. Also serves as a brief history of the creation of Yugoslavia (initially known as the Kingdom of Serbs, Croats, and Slovenes).

£12.99 | 222pp | Hbk | Illustrated | 978-1-905791-78-1

Woodrow Wilson: United States of America

by Brian Morton

This book will look at the life of Wilson, from his early years during the Civil War, through his academic and political career and America's involvement in the First World War, to Wilson's role at Versailles, including the construction of his Fourteen Points, his principles for the reformation of Europe, and the consequences of Versailles for America during later conflicts.

£12.99 | 224pp | Hbk | Illustrated | 978-1-905791-62-0

David Lloyd George: Great Britain

by Alan Sharp

The end of the First World War saw Britain at the height of its power. Its fleet and air force were the largest in the world. Its armies had triumphed in the Middle East and spearheaded the final attacks in Western Europe that had driven the defeated Germans to seek an armistice. Lloyd George's six months in Paris in 1919 were among the most enjoyable but exhausting of his life.

£12.99 | 224pp | Hbk | Illustrated | 978-1-905791-61-3

Karl Renner: Austria

by Jamie Bulloch

The Socialist politician Karl Renner (1870–1950) was prime minister of the government that took power in Vienna after the collapse of the Austro-Hungarian Empire. He led the delegation to Paris, which had to face the difficult issue of reparations and war guilt, for which the Allies held the successor states to the Empire responsible.

£12.99 | 198pp | Hbk | Illustrated | 978-1-905791-89-7

Piip, Meierovics & Voldemaras: The Baltic States

by Charlotte Aston

In 1919, as the smaller nations on Russia's borders sought self-determination while the Civil War raged between the Whites and the Bolsheviks, the Paris Peace Conference struggled with a situation complicated by the at times mutually exclusive aims of these countries.

£12.99 | 212pp | Hbk | Illustrated | 978-1-905791-71-2

The League of Nations

by Ruth Henig

100 years ago the League of Nations convened for the first time hoping to settle disputes by diplomacy not war. Failure to prevent World War II led to its dissolution and the subsequent creation of the UN. But Henig asks to what extent the fate of the United Nations might be ascertained from the history of its predecessor?

£12.99 | 198pp | Hbk | Illustrated | 978-1-905791-75-0

The Consequences of the Peace: The Versailles Settlement, its Aftermath and Legacy

by Alan Sharp

Revised and updated with new material, this book sets the consequences – for good or ill – of the Paris Peace Treaties into their longer term context and argues that the responsibility for Europe's continuing interwar instability cannot be wholly attributed to the peacemakers of 1919-23.

£25 | 275pp | Hbk | Illustrated | 978-1-908323-92-7

28 June: Sarajevo 1914 - Versailles 1919

Edited by Alan Sharp

This collection of 28 essays details how each of the countries that signed the first of five Parisian peace treaties at Versailles on 28 June 1919 (exactly five years after that fateful day in Sarajevo) came to be there. Some, like the Kingdom of Hejaz, had never been a signatory to a treaty before. A comprehensive overview of the peace settlements and the post-war world.

£30 | 404pp | Hbk | Maps | 978-1-908323-75-0

Olivier
by Francis Beckett

In the 1930s Laurence Olivier established himself as a wide-ranging Shakespearean actor. His marriage in 1940 to Vivien Leigh (his second wife) seemed to complete this image of the romantic star.

'The author draws an irresistible picture of the man himself' — *The Tablet*

£9.99 | 164pp | Pbk | Illustrated | 978-1-904950-38-7

Bach
by Martin Geck

Johann Sebastian Bach (1685-1750) was the father of modern music, a supreme craftsman able to combine the order of the middle ages with the passionate individualism of the renaissance.

'...makes judicious use of letters, contemporary reports and limpid accounts of harmony and counterpoint to put the man back into the music' — *Guardian*

£ 9.99 | 176pp | Pbk | Illustrated | 978-1-904341-16-1

Duke Ellington
by David Bradbury

Radio broadcasts from the Cotton Club from 1927 onwards brought national recognition to Duke Ellington and his band; recordings of his compositions — particularly *Saddest Tale*, *Echoes of Harlem*, *Black and Tan Fantasy*, and *Mood Indigo* — spread their fame internationally.

£9.99 | 183pp | Pbk | Illustrated | 978-1-904341-66-6

Prokofiev

by Thomas Schipperges

Sergey Prokofiev lived a life caught between East and West, old and new. He will always be remembered for his opera 'The Love for Three Oranges', the ballet 'Romeo and Juliet' and the musical fairy tale 'Peter and the Wolf'.

'This book inspires admiring reflection'
—*Neue Zürcher Zeitung*

£8.99 | 182pp | Pbk | Illustrated | 978-1-904341-32-1

Verdi

by Barbara Meier

Giuseppe Verdi's 'Rigoletto', 'Aida' and 'La Traviata' continue to enthral and entrance audiences with their daring music and stories of love and death. As this biography shows, his life was as dramatic and passionate as his compositions.

'Meier reflects the energy of this man who still dominates the opera repertoire' —BBC Radio 3

£8.99 | 176pp | Pbk | Illustrated | 978-1-904341-05-5

Caravaggio

by Patrick Hunt

Caravaggio was the most revolutionary artist of the Italian Baroque. The intensity and drama of his chiaroscuro style is matched only by his life. Outlaw, heretic, murderer and sensualist are some of the charges brought against him by his contemporaries.

'Of considerable value to serious students of art history'
—*Library Journal*

£14.99 | 164pp | Pbk | Illustrated | 978-1-908323-23-1
New Reissued Edition

Orson Welles

by Ben Walters

Orson Welles was the boy wonder who electrified Broadway at 21, terrified America with his War of the Worlds radio broadcast and then, aged 25, upended Hollywood by making 'Citizen Kane', still widely regarded as the cinema's greatest achievement.

'Excellent ... [a] tightly written biography filled with intelligent insight' —*Scotsman*

£9.99 | 192pp | Pbk | Illustrated | 978-1-904341-80-2

P.G. Wodehouse

by Joseph Connolly

Wodehouse's books continue to charm readers with their delightful tales recounting the bunglings of endearing aristocrats, most famously his aristocratic gentleman Bertie Wooster and his manservant, Jeeves. Captured and interned by the Germans from 1940 to 1941, he made five radio broadcasts to America, which caused British critics to suggest that he was a traitor.

£9.99 | 150pp | Pbk | Illustrated | 978-1-904341-68-0

Camus

by Adele King

Born into a poor, uneducated family in Algeria, raised by an illiterate mother and tyrannized by his grandmother, Camus was expected to quit school at 14. Instead he went on to become one of the greatest French writers and a Nobel laureate.

'King's Camus should be on the shelf of every home and college library' —*World Literature Today*

£14.99 | 192pp | Pbk | Illustrated | 978-1-906598-40-2

Simone de Beauvoir

by Lisa Appignanesi

Simone de Beauvoir (1908-1986) always stood in the shadow of her lover and teacher, Jean-Paul Sartre, despite being a brilliant writer and philosopher in her own right. Her monumental study *The Second Sex* made her a cult figure and placed her at the centre of the feminist movement.

‘What a lot Lisa Appignanesi has packed into such a slim volume. This is the ideal introduction to Simone de Beauvoir, capturing the woman, the philosopher, the lover, the public intellectual, and the fluidity between these roles. [...] It’s a book that’s attentive to de Beauvoir’s times and alive to her urgent relevance to ours.’

— Dr Lara Feigel, author of *Free Woman*

‘... an eloquent, clear-eyed and readable portrait of an immensely complex and brilliant woman...’

—Lauren Elkin, author of *Flâneuse: Women Walk the City in Paris, New York, Tokyo, Venice, and London*

£9.99

182pp | Pbk

Illustrated

978-1-904950-09-7

Dvořák

by Kurt Honolka

This first, major biography of the Czech composer Antonín Dvořák for more than a decade pays particular to his 'American' music, composed after his return from the US where he composed his most famous and renowned work, 'The Ninth Symphony From the New World'.

£9.99 | 165pp | Pbk | Illustrated | 978-1-904341-52-9

Edgar Allan Poe

by Brian Morton

Poe stands at the very beginning of American literature – an orphaned, rootless, haunted man who in just forty years gave short story writing its modern cast. He pioneered detective fiction and wrote some of the most memorable lyric poems in the English language.

£14.99 | 197pp | Pbk | Illustrated | 978-1-905791-52-1

Goethe

by Peter Boerner

Johann Wolfgang von Goethe was an exceptionally prolific and versatile writer. Based on his studies in literary theory he developed a concept of world literature that he hoped would foster communication among writers of different nations.

'Will leave a clear impression of Goethe's personality and of the scope of his work' — *Open Letters Monthly*

£12 | 198pp | Pbk | Illustrated | 978-1-908323-51-4

Joyce

by Ian Pindar

As a young man, Joyce rejected his country and its religion, but went on to recreate the Dublin of his youth in his fiction. His work *Ulysses* is recognised as a modernist masterpiece.

'Skillfully makes the process of understanding the complex relationship between Joyce's life and work "funagain"' — *TLS*

£9.99 | 180pp | Pbk | Illustrated | 978-1-904341-58-1

Kafka

by Klaus Wagenbach

Franz Kafka died almost unacknowledged but he is now recognised as one of the greatest authors of the 20th century. Klaus Wagenbach offers an acute portrait of a mind torn between the attractions of the world, including a series of intense relationships with women, and his desire for solitude.

£8.99 | 176 pp | Pbk | Illustrated | 978-1-904341-02-4

Naguib Mahfouz

by Rasheed El Enany

Naguib Mahfouz is the Arab world's celebrated Nobel laureate for Literature. Best known in the western world for his epic *Cairo Trilogy*, he was also the author of thirty-five novels, fifteen collections of short stories, and twenty-five screenplays.

'El-Enany gives the reader a solid introduction' —*Times Higher Education Supplement*

£9.99 | 194 pp | Pbk | Illustrated | 978-1-905791-19-4

Sartre

by David Drake

Jean-Paul Sartre dominated the cultural and literary life of post-war France, gathered a large following for his philosophy of existentialism and over-shadowed the work of his equally brilliant partner Simone de Beauvoir.

'Affords a persuasive account of the man and the writer.'
—*Times Higher Education Supplement*

£9.99 | 165 pp | Pbk | Illustrated | 978-1-904341-85-7

Thomas Hardy

by Tim Dolin

Author of *Tess of the d'Urbervilles* and *Far from the Madding Crowd*, Thomas Hardy's professional and personal life was full of conflict. Dolin describes a man intimately and dynamically engaged with the worlds of politics, ideas and culture, as well as the world of rural 'Wessex'.

£9.99 | 192pp | Pbk | Illustrated | 978-1-904950-77-6

Johnson

by Timothy Wilson Smith

The poet, essayist, critic, journalist and lexicographer Samuel Johnson was one of the pre-eminent figures of 18th-century English letters.

'This brief and pithy introduction to the legendary king of the coffee house' —*The Independent*

£9.99 | 160pp | Pbk | Illustrated | 978-1-904341-81-9

Shakespeare

by Jeremy Lennon

This biography provides the historical background to all of Shakespeare's plays and sets the playwright's life in the context of his times.

'This brief account works wonders at elucidating Shakespeare's astounding oeuvre'
—*Independent*

£9.99 | 176pp | Pbk | Illustrated | 978-1-905791-13-2

Socrates

by Sean Sheehan

The problem of Socrates concerns the nature of the philosophy and personality of a major thinker who did not himself write anything. The social, political and cultural currents flowing through Athens are inseparable from an understanding of the events and attitudes that Socrates examined and intellectually dissected.

£12.99 | 192pp | Pbk | Illustrated | 978-1-905791-10-1

Curie

by Sarah Dry

Marie Curie made pioneering discoveries in the field of radioactivity and discovered two elements, Radium and Polonium, the latter having acquired new notoriety over one hundred years after Curie's discovery, when she named it in honour of her native Poland.

£9.99 | 176pp | Pbk | Illustrated | 978-1-904341-29-1

Cleopatra

by Prudence Jones

Cleopatra VII (69-30 BC) Egyptian queen (of Macedonian descent), last ruler of the Ptolemaic dynasty in Egypt. Daughter of Ptolemy XII, she ruled with her two brother-husbands, Ptolemy XIII and Ptolemy XIV, both of whom she had killed, and with her son Ptolemy XV or Caesarion (44-30).

£12.99 | 192pp | Pbk | Illustrated | 978-1-904950-25-7

Pankhurst

by Jad Adams

Emmeline Pankhurst (1858-1928) is perhaps the best known of the Suffragettes and was the founder, in 1903, of the Women's Social and Political Union (WSPU). She was incensed by the refusal of the Independent Labour Party to admit women.

£8.99 | 186pp | Pbk | Illustrated | 978-1-904341-53-6

Lumumba: Africa's Lost Leader

by Leo Zeilig

Lumumba is perhaps the most famous leader of the African independence movement. The independence that he sought for the Congo made him a pivotal figure of the 20th century, highlighting ongoing Western colonialism. His execution in 1961 caused international outrage.

£12.99 | 182pp | Pbk | Illustrated | 978-1-908323-94-1

Che Guevara

by Frank Niess

Che Guevara embodied the dream of a social utopia for a whole generation. Few figures have become as famous in the 20th century. A co-revolutionary of Fidel Castro, he tried to inspire revolutions in Africa. Both before and after his death his face became a ubiquitous countercultural symbol of rebellion.

£9.99 | 170pp | Pbk | Illustrated | 978-1-904341-99-4

Orwell

by Scott Lucas

George Orwell has become an icon for both the Left and the Right. This perceptive biography restores a sense of balance to his achievements as a famed essayist and the creator of works such as *Animal Farm* and *Nineteen Eighty Four*.

£8.99 | 180pp | Pbk | Illustrated | 978-1-904341-33-8

Bismarck

by Volker Ullrich

Bismarck has gone down in history as the 'Iron Chancellor', a reactionary and a militarist whose unification of Germany in 1871 set Europe on the road to the disaster of the First World War. Yet as Ullrich's short biography shows, the real Bismarck was a more complicated figure than this stereotype suggests.

£12.99 | 190pp | Pbk | Illustrated | 978-1-910376-09-6

Lenin

by Sean Sheehan

This short biography sets out to examine the legacy in the light of the complete and total collapse of the ideology Lenin espoused. Sheehan seeks to separate the myth from the fact, and let the real Lenin emerge from behind the opposing shrouds of deification and condemnation.

£14.99 | 169pp | Pbk | Illustrated | 978-1-905791-26-2

Tito

by Neil Barnett

‘Entertaining and timely...’ —*Financial Times*

‘...engaging and elegant biography is an invaluable resource [for those] want to understand better the enigmatic statesman who bequeathed so many vexing national and territorial questions.’

—*Tablet*

£14.99 | 176pp | Pbk | Illustrated | 978-1-904950-31-8
New Reissued Edition

Nasser

by Anne Alexander

Nasser was one of the young officers who overthrew King Farouq in 1952. He was 36 years old when he became the undisputed leader of Egypt. In 1956 he nationalised the Suez Canal, braving the anger of the old colonial powers and went to war with Israel.

£14.99 | 186pp | Pbk | Illustrated | 978-1-904341-83-3

Mao

by Jonathan Clements

Mao Zedong went from being a poor farmer's son to a revolutionary leader, a general in World War II and the ruler of the world's most populous nation. Alternately glorified and demonized, not only in the Western world but also in the China, his influence persists to this day.

£12.99 | 192pp | Pbk | Illustrated | 978-1-904950-33-2

De Gaulle

by Julian Jackson

Saviour of France's honour in 1940 and founder of the Fifth Republic, de Gaulle was a man of contradictions. A conservative who brought the communists into his government, an imperialist who completed France's decolonisation in Algeria.

‘...a distinguished book’ —*Sunday Telegraph*

£14.99 | 192pp | Pbk | Illustrated | 978-1-904341-44-4

Churchill

by Sebastian Haffner

Introduction by Peter Hennessy

Translated by John Brownjohn

Winston Churchill, Prime Minister and leader of the wartime alliance against Nazi Germany, is a towering figure. When he died, writes Sebastian Haffner, ‘it seemed as if not a mere mortal was buried, but English history itself.’ Haffner, whose own writing influenced Churchill’s policy towards Nazi Germany, places Churchill the warrior, the poet and the adventurer alongside Churchill the statesman.

£14.99

192pp | Pbk

Illustrated

978-1-904341-07-9

Over 10,000

copies sold

‘One of the most brilliant things of any length written about Churchill’ —*Times Literary Supplement*

‘[Haffner was] one of the great historians and journalists of the last century.’ —*Sunday Telegraph*

The British Prime Ministers of the 20th Century

20 Volumes | Series edited by Francis Beckett

From Lord Salisbury to Tony Blair, the books of this twenty-volume set biographically profile the nineteen men and one woman who served as Prime Minister of Britain during the twentieth century. Each volume contains a chronological narrative that examines the life prior to arrival at 10 Downing Street, their activities while holding the premiership, and assesses their political legacy. Each volume also contains a chronology detailing international and domestic British political and cultural events during the Prime Minister's term in office and a guide to further reading.

Francis Beckett is a writer, journalist and contemporary historian. His numerous books include biographies of three other Prime Ministers – Attlee, Macmillan and Blair.

£175 | Illustrated | 978-1-904950-53-0

Cased set | Dimensions: 12.7 x 13.2 x 20.3 cm

978-1-904950578	<i>Asquith</i> by Stephen Bates	Pbk £ 9.99
978-1-904950646	<i>Attlee</i> by Francis Beckett	Pbk £ 9.99
978-1-904950608	<i>Baldwin</i> by Anne Perkins	Pbk £ 9.99
978-1-904950554	<i>Balfour</i> by Ewen Green	Pbk £ 9.99
978-1-904950738	<i>Blair</i> by Francis Beckett	Pbk £ 9.99
978-1-904950592	<i>Bonar Law</i> by Andrew Taylor	Pbk £ 9.99
978-1-904950707	<i>Callaghan</i> by Harry Conroy	Pbk £ 9.99
978-1-904950561	<i>Campbell-Bannerman</i> by Roy Hattersley	Pbk £ 9.99
978-1-904950622	<i>Chamberlain</i> by Graham Macklin	Pbk £ 9.99
978-1-904950639	<i>Churchill</i> by Chris Wrigley	Pbk £ 9.99
978-1-904950677	<i>Douglas Home</i> by David Dutton	Pbk £ 9.99
978-1-904950653	<i>Eden</i> by Peter Wilby	Pbk £ 9.99
978-1-904950691	<i>Heath</i> by Denis MacShane	Pbk £ 9.99
978-1-904950585	<i>Lloyd George</i> by Hugh Purcell	Pbk £ 9.99
978-1-904950547	<i>Lord Salisbury</i> by Eric Midwinter	Pbk £ 9.99
978-1-904950615	<i>Ramsay Macdonald</i> by Kevin Morgan	Pbk £ 9.99
978-1-904950660	<i>Macmillan</i> by Francis Beckett	Pbk £ 9.99
978-1-904950721	<i>Major</i> by Robert Taylor	Pbk £ 9.99
978-1-904950714	<i>Thatcher</i> by Clare Beckett	Pbk £ 9.99
978-1-904950684	<i>Wilson</i> by Paul Routledge	Pbk £ 9.99

Establishment and Meritocracy

by Peter Hennessy

Hennessy examines the rise of meritocracy as a concept and the persistence of the shadowy notion of an establishment in Britain's institutions of state. He asks whether these elusive concepts still have any power to explain British society, and why they continue to fascinate us.

£7.99 | 70pp | Pbk | A Format | 978-1-908323-77-4

Britain in a Perilous World: The Strategic Defence and Security Review We Need by Jonathan Shaw

Jonathan Shaw argues persuasively for the need to rethink how governments and Whitehall devise their strategies and reach crucial decisions about defence capacity and spending.

'A firecracker...a must-read for anyone interested in the failings of Whitehall villages' —*Evening Standard*

£7.99 | 96pp | Pbk | A Format | 978-1-908323-81-1

The Kingdom to Come: Thoughts on the Union before and after the Scottish Referendum

by Peter Hennessy

Records the run-up to the Scottish Independence Referendum in 2014, its immediate aftermath and the enormous constitutional building site opened up.

'Hennessy's account will long rank as the most candid portrait of how the referendum was experienced'

—*Scottish Review of Books*

£7.99 | 96pp | Pbk | A Format | 978-1-910376-06-5

Commons and Lords: A short anthropology of Parliament by Emma Crewe

Based on anthropological fieldwork between 1998-2000 in the House of Lords and 2011-2013 in the House of Commons and constituencies, this Curiosity explains how relationships within the two Houses are utterly different from their surface appearances.

£7.99 | 69pp | Pbk | A Format | 978-1-910376-07-2

European Identity: Historical and Cultural Realities We Cannot Deny by Stephen Green

Is there any such thing as a European identity? Amidst all the kaleidoscopic variety what – if anything – do 28 members of the EU have in common? Green argues the facts of history have created shared interests and cultural connections that are in the end more important than the differences.

£7.99 | 73pp | Pbk | A Format | 978-1-910376-17-1

The UK's in-Out Referendum: EU Foreign and Defence Policy Reform by David Owen

Former UK Foreign Secretary David Owen's case that a policy of common EU defense would necessarily advance at the expense of a lasting US commitment to NATO.

'The ambition of the EU to become a super-state... This point is made with great authority' —*Daily Mail*

£7.99 | 54 pp | Pbk | A Format | 978-1-910376-53-9

Breaking Point: The UK Referendum on the EU and Its Aftermath by Gary Gibbon

Breaking Point explains where post-referendum Britain is heading, how we got here, and what lessons might be learned. It combines analysis of official and off-the-record meetings with senior politicians as well as with ordinary voters.

'An informative mixture of diary and analysis that starkly lays out the shortcomings of the remain campaign'

—*Financial Times*

£7.99 | 100pp | Pbk | A Format | 978-1-910376-62-1

Brexit and the British: Who do we think we are?

by Stephen Green

In *Brexit and the British* Stephen Green argues that it is time to acknowledge that underlying all the sound and fury of the Brexit debate was a question - whether or not fully recognised - about our identity. Are we British different, special and capable of finding our own way in the world? Who are we, who call ourselves British?

£7.99 | 70pp | Pbk | A Format | 978-1-910376-71-3

Not For Patching: A Strategic Welfare Review

by Frank Field and Andrew Forsey

In his famous report of 1942, the social reformer William Beveridge wrote that the war was a 'revolutionary moment in the world's history' and so a time 'for revolutions, not for patching.' Reform of the welfare system need not mean dismantlement, but serious questions must be asked about how a welfare state as we understand it remains sustainable into the 21st century.

£7.99 | 132pp | Pbk | A Format | 978-1-910376-06-5

These Islands: A Letter to Britain

by Ali M. Ansari

Making the case 'Great Britain' from the perspective of the political mythology of the British state — with an emphasis on culture, ideas and narrative constructions — Ansari claims Britain's strength lies in its ability to shape the popular imagination, both at home and abroad and that the idea of Britain as a political entity sits awkwardly in the margins of the discussion.

£7.99 | 100 pp | Pbk | A Format | 978-1-910376-98-0

The Power of Politicians by Tessa Jowell and Frances D'Souza. Edited by Claire Foster-Gilbert

An autobiographical account of Tessa Jowell's experience of entering politics and making effective sense of her role. In telling the story, drawn out by questions from Frances D'Souza, she gives fascinating insights into the workings of Parliament, the successful development of policy into legislation, and of her interior life.

£7.99 | 90pp | Pbk | A Format | 978-1-912208-07-4

The Power of Civil Servants by David Normington and Peter Hennessy. Edited by Claire Foster-Gilbert

A personal insight into the origins and purpose of the British civil service that looks closely at the mechanics of government, assessing both the longstanding threats to civil servants' political impartiality and the new challenges posed by Brexit, providing an essential introduction to the life of this invaluable institution.

£7.99 | 96pp | Pbk | A Format | 978-1-912208-05-0

The Power of Journalists by Nick Robinson,
Gary Gibbon, Barbara Speed and Charlie Beckett
Edited and with an introduction by Claire Foster-Gilbert

Journalism has the vital function to defend and promote truth in public discourse. In this concise book four of the UK's foremost experts introduce us to the role of the journalist as truth-teller as well as interpreter of controversial facts.

£7.99 | 70pp | Pbk | A Format | 978-1-912208-25-8

The Power of Judges

by David Neuberger and Peter Riddell
Edited and with an introduction by Claire Foster-Gilbert

The role of the Supreme Court has often been portrayed as incomprehensible to the vast majority of the public, while judges might be seen as a caste apart from society. *The Power of Judges* explores the fundamental concept of justice and explaining in a simple way the main functions of the courts, the challenges they face and the complexity of the judicial system.

£7.99 | 96pp | Pbk | A Format | 978-1-912208-23-4

Drawing the Line: The Irish Border in British politics by Ivan Gibbons

In this concise explanation of an issue that has bedevilled British politics for nearly a century, Ivan Gibbons charts the border's genesis, the historic background to the current controversy, the reasons for decades of British indifference to an ignorance of the subject, and what the future of the border might be.

£7.99 | 96pp | Pbk | A Format | 978-1-912208-29-6

Lion and Lamb: A Portrait of British Moral Duality by Mihir Bose

The British like to see themselves as tolerant and believers in fair play. Yet they behave in a fashion that could not remotely be considered moral. This is the great British moral dilemma. Bose's perspective on this British duality is that of an immigrant who is neither a refugee nor an economic migrant.

£7.99 | 70pp | Pbk | A Format | 978-1-912208-04-3

A Love Affair with Europe: The Case for a European Future by Giles Radice

Europe has been close to Giles Radice's heart since his earliest childhood. As the European Common Market was being established in 1955, he set off to cycle across the continent. His encounters there were transformative –it was clear that Europe should unite, and that Britain could not stay on the margins. Through a personal lens, Radice examines what has been lost and what might yet be salvaged.

£7.99 | 76pp | Pbk | A Format | 978-1-910376-99-7

Fiction Fact and Future: An Insight into EU Democracy by James Elles

Misrepresented by the British media and misunderstood by the public, the EU has grown to become an open system that provides democratic accountability to more than five hundred million European citizens. Fiction, Fact and Future is a guide to what Britain got wrong about the EU, and what the British can expect to see from the EU if they're to watch from the sidelines in the years ahead.

£7.99 | 60 pp | Pbk | A Format | 978-1-912208-63-0

£25

148pp | Pbk with flaps

240x240mm

978-1-910376-58-4

China Rediscovered: The Benaki Museum Collection of Chinese Ceramics

by George Manginis

This beautifully reproduced, unique collection of ceramics from the Benaki Museum traces the role ceramics in the cultural interplay of early encounters between China and the rest of the world.

‘George Eumorfopoulos...will long be remembered as one of the greatest collectors of Chinese porcelain... In the heyday of his career he dominated the Oriental art market.’ — *The Times*

‘George Eumorfopoulos was a distinguished collector of European and Oriental porcelain’
— *V&A*

‘[Eumorfopoulos was] A great London collector of Chinese antiquities of all kinds; with a particular interest in Chinese ceramics’
— *British Museum*

Diaghilev and Friends

by Joy Melville

Melville’s major biography of the Russian impresario brings to life an age of daring sophistication and hedonistic pleasure set against the backdrop of a swiftly changing world. Diaghilev’s destructive and tempestuous affair with his protégé Nijinsky and his friendship with Jean Cocteau are closely examined.

£20 | 300pp | Hbk | Royal | 978-1-905791-91-0

L S Lowry: A Life by Shelley Rohde

'..The book is a visual delight, lavishly illustrated with photographs as well as reproductions that emphasise Lowry's variety, complexity, humanity..!'

—*Financial Times Magazine*

'This handsome illustrated volume is a convincing reminder that Lowry was a serious and talented artist.'

—*The Good Book Guide*

£25 | 250pp | Hbk | 240x240mm | 978-1-904950-49-3

London's Street Performers

by Athol Rheeder

A collection of photographic images of London's iconic street performers gathered and distilled over several years. Together this collection shows a constantly inventive display of theatrical and acrobatic talent that entertains Londoners and tourists alike.

£12.99 | 224pp | Pbk | Illustrated | 978-1-906598-03-7

Good Old Drawing

by John Holder and Philip Hodgkinson

A celebration of drawing from some of the countries most renowned, respected and best-loved illustrators, including David Hockney, Quentin Blake and Ronald Searle. *Good Old Drawing* celebrates and champions this most basic and yet fundamental of artistic forms.

£15 | 144pp | Pbk with flaps | Illustrated | 978-1-907822-40-7

Café Life Sydney: A Guide to the Neighbourhood Cafés of Australia's Harbour City by Tamara Thiessen

From bayside to beachfront, bohemian inner-city areas, student zones and leafy residential areas, each suburb of Sydney has its own distinct flavour and cafés to match.

£12.99 | 168pp | Pbk | Illustrated | 978-1-907973-01-7
NOT FOR SALE IN THE U.S. OR CANADA

Café Life San Francisco: A Guidebook to the City's Neighbourhood Cafés by Joe Wolff and Roger Paperno

Cafe Life San Francisco explores all the neighborhoods of the city from the Mission to North Beach, from downtown to just north of the city, over the Golden Gate Bridge into Marin—through its homegrown cafes.

£12.99 | 223pp | Pbk | Illustrated | 978-1-90797-31-7
NOT FOR SALE IN THE U.S. OR CANADA

Café Life London: An Insider's Guide to the Neighbourhood Cafés by Jennie Milsom

A celebration of London's flourishing café scene. Whether you live in London or are visiting for the first time, this book will take you on a culinary adventure around 35 independent cafés in popular shopping streets and neighbourhoods you may never have existed.

£12.99 | 160pp | Pbk | Illustrated | 978-1-907973-25-3
NOT FOR SALE IN THE U.S. OR CANADA

A Traveller's Wine Guide to Spain

by Harold Heckle

'Offers invaluable information... clear, colourful maps, driving times from major cities, descriptions of the regions and their wines, short and lengthy itineraries and times and places for local wine festivals' — *The New York Times*

'A boon to travellers and love lovers alike ... this book is sure to inspire holiday makers to set off in new directions' — *Decanter*

£12.99 | 196pp | Pbk | 124x228mm | Illustrated | 978-1-907973-03-1
NOT FOR SALE IN THE U.S. OR CANADA

A Traveller's Wine Guide to California

by Robert Holmes

Illustrated with specially commissioned photographs and maps, this wine guide to California describes the state's wine-producing regions and includes local gastronomic specialties, details of visitor friendly wineries, descriptions of local and regional wines, lists of wine festivals and an extensive reference section and glossary.

£12.99 | 196pp | Pbk | 124x228mm | Illustrated | 978-1-907973-15-4
NOT FOR SALE IN THE U.S. OR CANADA

Re:Viewing Egypt: Image and Echo

by Xavier Roy, text by Gamal al-Ghitani

Roy draws us into Egypt's mystique, its scintillating waters, bucolic vistas, ruins, and places of worship. We observe the correspondences of shape and texture, perspective and repetition, light and shadow, and the vitality in the mundane and commonplace.

£15 | 138pp | Hbk | 978-1-910376-61-4
NOT FOR SALE IN THE U.S., CANADA AND MIDDLE EAST

Raghu Rai's India: Reflections in Colour by Raghu Rai

Magnum photographer Raghu Rai's photographs talk about the simple people, the rituals and routines that make up the rhythm of their days, their spiritual fervour, their dignity and sense of colour.

£35 | 168pp
Hbk | 400x300mm
978-1-905791-96-5

NOT FOR SALE IN THE INDIAN SUBCONTINENT

Rembrandt: Images & Metaphors

by Christian Tümpel

Rembrandt used the achievements of his teachers, predecessors and contemporaries to develop and realise his own artistic aims and abilities, and it was to these too that he owed his basic artistic impulses.

‘Rembrandt was, above all, a painter and etcher of scenes from the Old and New Testaments and it is in the description of his interpretation of these texts that Dr Tümpel is unrivalled among modern writers on the artist.’

—*Christopher Brown, Director of the Ashmolean Museum, Oxford*

‘Well worth reading.’ —*Spectator*

‘An impressive accomplishment.’ —*Art Times*

£20 | 300pp
Pbk | 250x270mm
978-1-906598-01-3

2019 MARKS THE
350TH ANNIVERSARY OF
REMBRANDT'S DEATH

Old Puglia: A Cultural Companion to South-Eastern Italy

by Desmond Seward & Susan Mountgarret

Old Puglia is the story of the heel of Italy. It has beautiful landscapes, cave towns and frescoed grotto churches, wonderful old cities with Romanesque cathedrals, Gothic castles and a wealth of Baroque architecture. And yet, while far from inaccessible, until quite recently it was seldom visited by tourists. This portrait of Apulia concentrates on the Apulian people down the ages. Conquerors, whether Messapians, Greeks, Romans, Arabs, Lombards, Byzantines, Normans, Angevins, Germans or Spaniards, have all left their mark in a cultural palimpsest that at first sight bewilders, but which hugely repays investigation. Arranged in short chapters, the narrative travels from north to south, making it an ideal companion for exploring Apulia by car. The Gazetteer, which is cross-referenced to the main text, highlights cities, churches, cathedrals, castles and sites of historical importance to the visitor.

£12 | 370pp
Pbk | B Format
978-1-909961-20-3

Umbria: The Heart of Italy

by Patricia Clough

Clough came to Umbria as an outsider and those like her, who flip like fish out of the busy world and land in this tranquil place, think it a kind of heaven. But as she explains in this enchanting book, there is so much more to Umbria than its fertile valleys, its medieval hilltop towns and its ancient churches.

£10 | 146pp | Pbk | B-Format | 978-1-909961-47-0
Updated 2nd Edition

Palermo by Roberto Alajmo

Translated by Guido Waldmann

Palermo has been at history's crossroads since recorded time began; an archive of hidden cultural, architectural and culinary jewels. Its people, their politics and their secrets, are subtly revealed, as is the ineffable presence of the mafia in the cycles of daily life. Ultimately what is described is the essence of the city and its beauty.

£10 | 156pp | Pbk | B-Format | 978-1-909961-49-4

Tasting Italy: A Culinary Journey by Alice Vollenweider

Translated by Tim Beech

Alice Vollenweider has written a travelogue, cookbook and literary guide all in one, full insights into the Italian way of life.

'...fuses anecdotes with recipes, a winning combination mastered by Elizabeth David, Michel Roux and Elizabeth Ayrton.' —*Times Literary Supplement*

£7.99 | 152 pp | Pbk | B-Format | 978-1-906598-92-1

Tasting Spain: A Culinary Tour by H.M. van den Brink

Translated by Yne Hogetoorn

With historical background and personal memories van den Brink's put down a lively description of Spain, its culture and traditions both in the city and the countryside. He enjoys various Spanish dishes in both exquisite restaurants and more commonplace settings.

£10 | 118pp | Pbk | B-Format | 978-1-909961-21-0

The Road to Santiago: Walking the Way of St James
by René Freund. Translated by Janina Joffe

Often called the Way of St. James, this journey has been an important Christian tradition for centuries. *The Road to Santiago* is one man's story of walking almost a thousand miles to experience it.

'A wonderfully wry and amusing account of what it is like to be a modern-day pilgrim' —*Independent*

£10 | 138pp | Pbk | B-Format | 978-1-909961-22-7

Seeking Provence: Old Myths, New Paths

by Nicholas Woodsworth

As much a study of Provençal culture and history as a memoir and travel book, this is a deep and soulful investigation into a way of life that remains very distinct from that of the rest of France.

'Provence has been trampled over by too many writers in recent years. But Woodsworth, looks as though he could break the curse of Mayle.' —*New York Times*

£12 | 286pp | Pbk | B-Format | 978-1-909961-26-5

Napoleon & St Helena: On the Island of Exile

by Johannes Willms. Translated by John Brownjohn

Isolated in the vastness of the South Atlantic and fortress-like in appearance, St Helena was important for centuries only as a victualling station for ships of the British East India Company before Napoleon's exile.

'Quirky and entertaining... Willms is a wry commentator, it is a good story, and Willms tells it well.' —*Guardian*

£7.99 | 112pp | Pbk | B-Format | 978-1-906598-87-7

Balzac's Omelette: A delicious tour of French food and culture with Honoré de Balzac

by Anka Muhlstein. Translated by Adriana Hunter

Just as cuisine became the centrepiece of French mores, Balzac used it as a connecting thread in his novels, showing how food can evoke character, atmosphere, class, and social climbing. Full of surprises and insights, *Balzac's Omelette* invites you to taste anew French literature and gastronomy.

£12.99 | 211pp | Hbk | 126x166mm | 978-1-907973-22-2
NOT FOR SALE IN THE U.S. OR CANADA

Budapest: City of Music

by Nicholas Clapton

Budapest offers an engaging and affectionate look at this beautiful capital from the perspective of a musician who lived and worked there for many years. Including plenty of tips on food, drink, and sites of interest, *Budapest* describes the capital in uniquely melodic terms and will delight lovers of travel and music alike.

£10 | 196pp | Pbk | B-Format | 978-1-909961-36-4

The Liquid Continent: Travels through Alexandria, Venice and Istanbul

by Nicholas Woodsworth

Setting out from Alexandria, in a journey marked by lively and unpredictable encounters, Woodsworth discovers hidden corners of Venice, before arriving at Istanbul, where he installs himself in a former Benedictine monastery.

£12 | 348pp | Pbk | B-Format | 978-1-909961-06-7

Finding England: Ausländer's Guide to Perfidious Albion

by Holger Ehling

Holger Ehling takes us on a journey to iconic places, from London to Jarrow, from Stonehenge to the Eden Project, from Shakespeare's Globe to the marvels of Blackpool, pondering along the way about what it is that makes these places so quintessentially English.

£12.99 | 277pp | Hbk | 126x166mm | 978-1-907973-24-6

From Cape Wrath to Finisterre

by Björn Larsson

A travelogue and an homage to Celtic lands and waters, from their northern to their south western landfalls. Cape Wrath points towards the Arctic Circle at Scotland's furthest northerly limit.

'He has written an unusual book which must stimulate any reader to consider how they experience the world.'

—*The Spectator*

£7.99 | 175pp | Pbk | B-Format | 978-1-907973-18-5

London Fragments: A Literary Expedition

by Rüdiger Görner

Translated by Debra Marmor and Herbert Danner

On ten strolls through some of the most interesting neighbourhoods of London, Rüdiger Görner explores the lives of writers who have made the capital their home.

'If love good writing you'll want to curl up with this book'

—*Tribune*

£7.99 | 224pp | Pbk | B-Format | 978-1-906598-73-0

Somerville's 100 Best British Walks

by Christopher Somerville

A personal selection of Christopher Somerville's best walks around Britain. Laid out by region, with over forty illustrations and area maps showing walk locations and easy-to-follow directions, this volume is a treasury of anecdote, observation and description, as well as a comprehensive guide to walking your way through Britain.

£12.99 | 553pp | Flexibound | Trade | 978-1-907973-72-7

Over 15,000 copies sold

Venice For Lovers

by Louis Begley and Anka Muhlstein

'Refreshing and delightful. Begley and Muhlstein manage to combine in one volume the innocent ardor of a first-time visitor and the seasoned appreciation of longtime lovers.'

—*National Geographic Traveler*

'A charming collection of writing and memoirs of the most romantic of cities.' —*The Daily Express*

£7.99 | 94pp | Pbk | B-Format | 978-1-907973-70-3

The Golden Step: A Walk through the Heart of Crete

by Christopher Somerville

'A finely written memoir... A more absorbing book about Crete is unlikely to come along for a while.'

—*Daily Telegraph*

'By way of criticism, I have none... *The Golden Step* is a book which should be read by everybody who loves great travel literature.' —*The Hellenic*

£10 | 193pp | Pbk | B-Format | 978-1-907973-34-5

New Reissued Edition

China: An Introduction to the Culture and People by Kai Strittmatter

Translated by Stefan Tobler

Kai Strittmatter, a journalist who moved to work in China, has written an amusing, affectionate and perceptive book, and provides a fascinating guide to this lively, sociable and friendly people and their complex and often contradictory society.

'A delightfully witty and insightful guide'—*Guardian*

£7.99 | 210pp | Pbk | B-Format | 978-1-907973-17-8

Crossing Jerusalem: Journeys at the Centre of the World's Trouble by Nicholas Woodsworth

Crossing Jerusalem offers a unusual, deep and penetrating perspective on a troubled and contested city. At a time when the West's foreign policy options on a Middle East solution are evolving, *Crossing Jerusalem* is especially relevant.

£10 | 294pp | Pbk | B-Format | 978-1-906598-82-2
New Reissued Edition

Damascus: Taste of a City

by Rafik Schami

Seeing, feeling, tasting, smelling and hearing – if you join Rafik Schami and his sister Marie Fadel on a stroll through their native Damascus, you will discover this Queen of the Orient with all your senses.

'Done with aplomb, it has both logic and charm...
will no doubt delight foodies'—*Spectator*

£10 | 195pp | Pbk | B-Format | 978-1-906598-29-7

Morocco: In Labyrinth of Dreams and Bazaars

by Walter M. Weiss

Translated by Stefan Tobler

Weiss visits the settings of modern legends, such as Tangier, as well as the two medieval centres of Fes and Meknes; he sees earthen kasbahs and Marrakech's bazaar. On his journey he meets acrobats, Sufi musicians, pilgrims, craftsmen, beatniks, rabbis, and Berber farmers – kaleidoscope of variety and cultural influence.

£10 | 192pp | Pbk | B-Format | 978-1-909961-25-8

The Ends of the Earth by Roger Willemssen

Translated by Peter Lewis

Consisting of twenty-two essays recounting and reflecting on a lifetime of travel to the far and forgotten corners of our planet, this book offers remarkable encounters and mysterious entanglements in locations as diverse as a Kamchatkan volcano, a Burmese railway station and an Arctic icebreaker.

£20 | 480pp | Hbk | Royal | 978-1-909961-02-9

Farewell to Salonica: City at a Crossroads

by Leon Sciaky

In this enchanting and moving memoir, Leon Sciaky describes his childhood before the First World War in a prosperous, loving Jewish family in the cosmopolitan city of Salonica.

'It is nostalgic, beautifully written and illuminating...'

—*The Sunday Times*

£12 | 300pp | Pbk | B-Format | 978-1-909961-23-4

NOT FOR SALE IN THE U.S. OR CANADA

A Journey into Russia by Jens Mühling

Translated by Eugene Hayworth

Shortlisted for the Stanford Dolman Travel
Book of the Year Award

Mühling shows us a country whose customs, contradictions, absurdities and attractions are still largely unknown beyond its borders.

‘There is a shock of discovery and a shot of pleasure on every page.’ —*The Times*

£9.99 | 342pp | Pbk | B-Format | 978-19-09961-12-8

Portrait of the Gulf Stream by Érik Orsenna

Translated by Moische Black

In *Portrait of the Gulf Stream* Érik Orsenna embarks on a journey of discovery, to tease the secrets out of the Gulf Stream, who he calls ‘the friend of my childhood.’ Orsenna’s journey of discovery leads him from Florida to Cape Hatteras, from the lush gardens of Scotland to the coast of Norway, where he experiences the frightening Malström.

£7.99 | 224pp | Pbk | B-Format | 978-1-906598-74-7

Along the Ganges

by Ilija Trojanow

This colourful travelogue-cum-memoir describes a country between ancient traditions and astonishing modernity and the holy river that crosses it for hundreds of miles.

‘It is a treasure of a book, a must-have for anyone spending time on the Ganges and wanting to get to know her better’
—*Financial Times*

£7.99 | 220pp | Pbk | B-Format | 978-1-906598-91-4

Asian Absences: Searching for Shangri-La

by Wolfgang Büscher

Translated by Simon Pare

Wolfgang Büscher vividly captures the conflicting emotional and intellectual responses of a stranger in distant lands, evoking both the exotic wonder and threatening otherness of unfamiliar cultures that repeatedly challenge mythic assumptions about the East.

£12.99 | 195pp | Hbk | 126x166mm | 978-1-906598-76-1

Hidden Bhutan: Entering the Kingdom of the Thunder Dragon

by Martin Uitz

Translated by Nathaniel McBride

Martin Uitz, a renowned expert on Bhutan, describes how the Bhutanese, in pursuit of the principle of 'Gross National Happiness', are carefully moving towards a more modern future, including a constitution and democracy, whilst preserving their traditional society and attempting to conserve the environment.

£10 | 101pp | Pbk | B-Format | 978-1-907973-16-1

Mumbai to Mecca: A Pilgrimage to the Holy Sites of Islam

by Ilija Trojanow

Translated by Rebecca Morrison

This account, personal yet enlightening, is perfect for the interested non-Muslim for whom the holy sites of Islam are prohibited.

'Portrays a magnificent journey defined by contrasts.'
—*Financial Times*

£10 | 142pp | Pbk | B-Format | 978-1-909961-51-7

In Search of Eden

by James Weir

The writer and broadcaster James Weir recounts journeys made to the Persian Gulf, to Ethiopia, Africa's great Rift Valley, to Iran, Yemen and Bahrain, and ultimately back to Turkey. The journey was never a conscious search for the site of Eden, though in hindsight this is how they appear.

£12.99 | 174pp | Hbk | 126x166mm | 978-1-905791-07-1

Pacific Passages: Travelling the South Seas

by Hans-Christian Wächter

Translated by Janina Joffe

The first Europeans to catch sight of the islands of the South Seas thought that they had chanced upon paradise, and the tales they told on returning to their homes encouraged all other Europeans to idealise the islands as a tropical Arcadia. But the idyll of the South Sea islanders was shattered by the impact of European discovery.

£12.99 | 176pp | Hbk | Square | 978-1-905791-56-9

Sailing by Starlight: In Search of Treasure Island and Robert Louis Stevenson

by Alex Capus

Translated by John Brownjohn

Capus asserts that Stevenson not only wrote the world-famous novel *Treasure Island* here but searched for the treasure himself and furthermore found it towards the end of his life.

'[A] fascinating investigation...!' —Giles Foden

£7.99 | 220pp | Pbk | B-Format | 978-1-907973-74-1

Light Years: A Girlhood in Hawai'i

by Susanna Moore

Light Years is a personal travelogue-cum-memoir, in which Susanna Morre looks at Hawai'i through the pages of Joseph Conrad, Robert Louis Stevenson and Daniel Defoe.

'Well written and passionate.' —*Kirkus Reviews*

£12.99 | 195pp | Hbk | 126x166mm | 978-1-905791-15-6

NOT FOR SALE IN THE U.S. OR CANADA

Skidoo: A Journey Through the Ghost Towns of the American West

by Alex Capus

Translated by John Brownjohn

In the company of bank robbers and grave diggers, desperados and cunning Indians, brewers and failing inventors, Alex Capus visits the Wild West's ghost towns, where he descends into a disused silver mine.

£12.99 | 88pp | Hbk | 126x166mm | 978-1-907973-95-6

Along The River That Flows Uphill: From the Orinocco to the Amazon

by Richard Starks and Miriam Murcutt

The Casiquiare is unique. There is no other river like it on the planet. The authors travelled along it to gather information about the river and the fierce Yanomani tribe that still maintains its austere and primitive lifestyle in the region.

'...a treat, highly recommended.' —*Midwest Book Review*

£12.99 | 246pp | Hbk | 126x166mm | 978-1-906598-32-7

Smile of the Midsummer Night: A Picture of Sweden

by Lars Gustafsson & Agneta Blomqvist
Translated by Deborah Bragan-Turner

A personal guide to Sweden, at once knowledgeable, loving and poetic. A must-have for all fans of Sweden.

'Imparts a heart-warming sense of shared discovery and rediscovery.' — *Times Literary Supplement*

£12.99 | 151 pp | Hbk | 126x166mm | 978-1-909961-04-3

Turkey Rediscovered: A Land Between Tradition and Modernity

by Klaus Reichert
Translated by Eugene Hayworth

A one-of-a-kind travelogue that touches on Turkey's traditions, natural history, and political divisions, *Turkey Rediscovered* shows us a new side to a land we thought we already knew.

'Full of ideas and erudition...' — *Andrew Finkel*

£12.99 | 179 pp | Hbk | 126x166mm | 978-1-909961-08-1

Istanbul: City of Forgetting and Remembering

by Richard Tillinghast
Starting with a wild taxi ride into town from Atatürk airport, Tillinghast takes his readers on a voyage of discovery through the storied city of Istanbul,

'...a well-wrought and admirably cler guide to the history and present-day reality of the Turkish city'

— *Conde Nast Traveller*

£10 | 340 pp | Pbk | B-Format | 978-1-909961-14-2

Stealing with the Eyes: Imaginings and Incantations in Indonesia by Will Buckingham

As a trainee anthropologist Will Buckingham travelled to the Tanimbar Islands in Indonesia and met three remarkable sculptors. This is the story of these men, and also of how stumbling into a world of witchcraft, sickness and fever led Buckingham to question the validity of his anthropological studies, and eventually to abandon them for good.

£14.99 | 289pp | Pbk | Royal | Illustrated | 978-1-909961-42-5

Goethe: Journeys of the Mind

by Gabrielle Bersier, Nancy Boerner and Peter Boerner

'Readers will gain an appreciation of the seriousness with which Goethe undertook his duties.' —*TLS*

Johann Wolfgang von Goethe is often seen as the quintessential 18th-century tourist, though with the exception of an extended trip to Italy he scarcely left his homeland. This books explore what it was that made the great polymath distinct from his peers.

£12.99 | 212 pp | Pbk | B-Format | 978-1-909961-52-4

Black Earth: A Journey Through Ukraine

by Jens Mühling, trans. by Eugene H. Hayworth

In simple and vivid prose, Mühling tells the stories of the Ukrainians themselves, of nationalists and old Communists, Crimean Tatars and Cossacks, smugglers, archaeologists and soldiers, all of whose views could hardly be more different. This is an unconventional and unfiltered view of Ukraine — a country at the crossroads of Europe and Asia and the centre of countless conflicts of opinion.

£16.99 | 296 pp | Hbk | Trade | 978-1-909961-60-9

An Armchair Traveller's History of Beijing

by Jonathan Clements

With its blend of rich history and expert tips, *An Armchair Traveller's History of Beijing* is an essential introduction to one of the world's most remarkable cities.

'Authoritative yet deliciously irreverent' —John Keay

£12.99 | 157pp | Hbk | 115x210mm | 978-1-909961-27-2

An Armchair Traveller's History of Tokyo

by Jonathan Clements

'Clements' skillset might have been designed specifically for his newly published *Armchair Traveller's History of Tokyo*, combining as it does a history of the city from a time of myth, conjecture and hazy record to the current year 2018 with a gazetteer containing a selection of the sights and attractions of the city.' —Helen McCarthy, *All the Anime*

£12.99 | 212pp | Hbk | 115x210mm | 978-1-909961-58-6

An Armchair Traveller's History of Finland

by Jonathan Clements

Clements travels the length of the country as he tells these stories, along the way offering accounts of Finland's public artworks, literary giants, legends and folktales, and famous figures. The result is the perfect introduction to Finland for armchair and actual travellers alike.

'Highly entertaining' —*Nordic Reach*

£12.99 | 179pp | Hbk | 115x210mm | 978-1-909961-00-5

An Armchair Traveller's History of Cambridge by Richard Tames

An Armchair Traveller's History of Cambridge provides not only a narrative of the city and university, and a guide to visits within a short driving distance, but also features a variety of aspects ignored in other accounts – food and fashion, music and gardens, books and clubs, Cambridge contributions to poetry, theatre and sport, royal associations and links with the Arab world and China.

£12.99 | 314pp | Hbk | 115x210mm | 978-1-907973-77-2

An Armchair Traveller's History of Apulia by Desmond Seaward and Susan Mountgarret

Old Puglia is the story of the heel of Italy as told by past and present day travellers. It has beautiful landscapes, cave towns and frescoed grotto churches, wonderful old cities with Romanesque cathedrals, Gothic castles and a wealth of Baroque architecture. This portrait of Apulia concentrates on the Apulian people down the ages.

£9.99 | 358pp | Hbk | 115x210mm | 978-1-907973-75-8

Greenwood Dark: A Traveller's Poems by Christopher Somerville

Christopher Somerville has been walking, exploring and writing all over the world for 30 years, and these poems are the fruits of that long experience. They are a true traveller's observations of people, places, moods and reflections as they strike him, but they also take the reader on a vivid, moving and unforgettable adventure through Britain, Ireland and beyond.

£9.99 | 176pp | Hbk | 115x210mm | 978-1-905791-57-6

Borges in Sicily: A Journey with a Blind Guide by Alejandro Luque, Translated by Andrew Edwards

When Alejandro Luque receives a book of photographs of the Argentinian writer, essayist and poet, Luis Borges in Sicily he decides to trace the writer's journey, setting off with a group of friends on his own Sicilian odyssey. The literati of the past and present are placed alongside Luque's own comments and observations in a narrative rich in historical detail.

£12.99 | 220pp | Hbk | 115x210mm | 978-1-909961-44-9

Hemingway in Italy by Richard Owen

Hemingway is most often associated with Spain, Cuba and Florida, but Italy was equally important in his life and work. This book tells how, throughout his life, he visited Sicily, Genoa, Rapallo, Cortina in the Italian Alps, again and again, but most of all his enduring love for Venice and the Veneto.

£12.99 | 177pp | Hbk | 115x210mm | 978-1-909961-38-8

Lady Chatterley's Villa: DH Lawrence on the Italian Riviera by Richard Owen

Drawing for the first time on the unpublished letters and diaries of Rina Secker, Owen reconstructs the drama leading up to the creation of one of the most controversial novels of all time, and explores DH Lawrence's passion for all things Italian.

'An engaging picture' —Literary Review

£12.99 | 240pp | Hbk | 115x210mm | 978-1-907973-98-7

Homer's Mediterranean by Wolfgang Geisthövel

Translated by Anthea Bell

Readers of *The Odyssey* who enjoy traveling often turn their attention to the places that are featured in the hero's wanderings. This book is not an attempt to locate the places visited by Homer's hero; instead, it is an attempt to follow the wanderings of Odysseus, almost certainly contain references to real places.

'This is a series to collect...' — *The Sunday Times*

£9.99 | 224pp | Hbk | 115x210mm | 978-1-905791-39-2

The Geckos of Bellapais: Memories of Cyprus

by Joachim Sartorius, translated by Stephen Brown

Sartorius returns to the cultures and legends, to the colours and the light of the Levant, sifting the sediments of the island's history, including its division after the Turkish invasion of 1974.

'A ravishing account of the enchantment of a poet
by the landscape, the light and the people'

—Orhan Pamuk

£9.99 | 165 pp | Hbk | 115x210mm | 978-1-907973-91-8

The Princes' Islands: Istanbul's Archipelago

by Joachim Sartorius, translated by Stephen Brown

Off the coast of Istanbul, in the Marmara Sea, lie the Princes Islands, an archipelago of unusual natural beauty which have long been considered the maritime suburb of the imperial capital on the Bosphorus and effectively shaped by its manifold history. Sartorius introduces us to the characters who inhabit this time capsule.

£9.99 | 84pp | Hbk | 115x210mm | 978-1-907973-00-0

In Byron's Footsteps by Tessa de Loo

Translated by Andy Brown

Enthralled by the image of Lord Byron since her teenage years, de Loo sets about exploring a country suffering the hardships of post-communist reality and the constant and sometimes fractious clash between tradition and modernity.

'de Loo laces her writing with seriousness and humour.'

—*Free Netherlands Magazine*

£9.99 | 188pp | Hbk | 115x210mm | 978-1-906598-77-8

Kafka: A Life in Prague by Klaus Wagenbach

Translated by Ewald Osers and Peter Lewis

Kafka's writing remains inextricably bound up with his life and work in the Czech capital Prague, where he spent every one of his 40 years. Klaus Wagenbach's biography gives meticulously researched insight into the author's background, his education and employment, his attitude to his native city, his literary influences, and his complex relationships with women.

£9.99 | 168pp | Hbk | 115x210mm | 978-1-906598-88-4

Dickens: London into Kent by Peter Clark

In the first half of this book Peter Clark illuminates the settings of Dickens's London scenes as they feature in his writing. The second half takes the reader to the places he knew and imaginatively wove into the tapestry of his stories: Chatham, Rochester, Canterbury and Dover.

'Clark's knowledge of Dickens is astoundingly broad.'

—*Times Literary Supplement*

£9.99 | 256pp | Hbk | 115x210mm | 978-1-907973-80-2

Dickens's London

by Peter Clark

Few novelists have written so intimately about a city in the way that Charles Dickens wrote about London. Peter Clark illuminates the settings of Dickens's greatest works, his life, his journalism and his fiction.

'It's like having your own bluff and delightfully expert British walking companion' —*Library Journal*

£9.99 | 320pp | Hbk | 115x210mm | 978-1-905791-39-2

The English Garden by Hans von Trotha

Translated by John Brownjohn

Garden design in England was entirely reinvented during the 18th-century. This journey through the history of the English garden introduces us to twelve of the most important, original and beautiful parks in Britain. Our notions of a beautiful landscape, even today, are governed by the image of nature conceived by 18th-century English landscape gardeners.

£9.99 | 113pp | Hbk | 115x210mm | 978-1-906598-20-4

The Whales Know: A Journey through Mexican California

by Pino Cacucci, translated by Katia Gregor

Revisiting some of the locations seen by John Steinbeck, Pino Cacucci travels along 2000 kilometres of Mexican California the world's longest peninsula all the way from the south to the north. He writes about the landscape, the people and the animals with love, compassion, respect and awe, and expresses anger and frustration at the contemptible way in which humans treat the planet.

£9.99 | 178pp | Hbk | 115x210mm | 978-1-907973-88-8

£7.99 | 265pp
Pbk | B-Format with flaps
978-1-908323-13-2

**Over 12,000 copies
sold**

Léon and Louise

Translated by John Brownjohn

Summer 1918. The First World War is drawing to a close when Léon Le Gall, a French teenager from Cherbourg, who has dropped out of school and left home, falls in love with Louise Janvier. Both are severely wounded by German artillery fire, are separated, and believe each other to be dead. Briefly reunited two decades later, the two lovers are torn apart again by Louise's refusal to destroy Léon's marriage and the German invasion of France.

Through occupied Paris during the Second World War, where Léon struggles against the abhorrent tasks imposed on him by the SS, and the wilds of Africa, where Louise confronts the hardships of her primitive environment, they battle the vicissitudes of history and the passage of time for the survival of their love.

‘...a gem of a novel’ —*The New York Times*

‘The eccentric charm... keeps you tearing through the pages’
—*O, The Oprah Magazine*

‘A powerful tale of love lost and found’ —*Booklist*

Life is Good

Translated by John Brownjohn

When his beloved wife takes a work assignment in Paris, Max is left alone for the first time in decades. In her absence, he finds companionship – and antagonism – in the eccentric band of regulars who drink at his neighbourhood bar, revelling equally in small pleasures and trivial squabbles. This contemplative novel is a story of trust, longevity and love.

£10 | 220pp | Pbk | B-Format | 978-1-910376-92-8

A Price to Pay

Translated by John Brownjohn

A Price to Pay tells the interwoven stories of three disparate figures from interwar Switzerland.

'Capus' characters were real people who, in their own unique ways, helped shape the previous century. He does them justice in his captivating novel by fleshing them out and allowing them to breathe and pulse on the page.'—*Minneapolis Star Tribune*

£14.99 | 282pp | Hbk | Trade | 978-1-908323-73-6

Almost Like Spring

Translated by John Brownjohn

With vivid humour Capus tells the story of Switzerland's most notorious bank robbers, Kurt Sandweg and Waldemar Velte. As 1933 draws to a close they are on the run, searching for an escape from the confines of a regimented society left impoverished by the Great Depression. Their desperation leads them to a realm outside reality and on a destructive path of vengeance.

£7.99 | 160pp | Pbk | B-Format | 978-1-908323-33-0

A Matter of Time

Translated by John Brownjohn

'A war-torn farce worth waiting for'—*Independent*

'Now Alex Capus has added another layer to this strange episode in a sideshow of the first world war, with a wonderful fictionalised account of what the Germans did while Spicer pranced about in his skirt'—*Spectator*

£8.99 | 178pp | Pbk | B-Format | 978-1-907822-03-2

The Statesman and the Tramp: A Novel

by Michael Köhlmeier, translated by Ruth Martin

When a chance encounter between Charlie Chaplin and Winston Churchill reveals they both suffer from depression an unlikely friendship ensues. The story of a unique twentieth century friendship reimagined by a masterful storyteller.

'A masterful novel' —*Die Welt*

£9.99 | 230pp | Pbk | B Format | 978-1-912208-31-9

This Place Holds No Fear by Monika Held

Translated by Anne Posten

Summoned from Vienna to Frankfurt to testify at the Auschwitz trials, Heiner meets Lena, who is working at the court as a translator. As the trial progresses, Heiner bears witness to his experiences of being deported to Auschwitz as a young man. He and Lena begin a cautious love affair, but both are unsure whether their love can be strong enough to cope with his trauma.

£14.99 | 277pp | Hbk | Trade | 978-1-908323-90-3

The Language of Birds by Norbert Scheuer

Translated by Stephen Brown

It is 2003, and Paul Arimond is serving as a paramedic in Afghanistan. The twenty-four-year-old has no illusions of becoming a hero. A meditative, moving novel that shows a new side to the conflict in Afghanistan and the all-too-human costs of war. It asks questions about what it truly means to fight for freedom.

£12.99 | 18 pp | Pbk | B Format | 978-1-910376-63-8

The Glory of Life by Michael Kumpfmüller

Translated by Anthea Bell

Set over the course of Kafka's last year, *The Glory of Life* is a compelling fictional re-imagining of his fragile, fleeting romance with Dora Diamond. They meet in 1923 and quickly fall in love. He is forty years old and dying of tuberculosis; she is twenty-five and seems to him the essence of life. Tender and poetic.

£14.99 | 240pp | Pbk | Trade with Flaps | 978-1-908323-54-5

The Decision by Britta Böhler

Translated by Jeannette K. Ringold

This intriguing novel follows German author Thomas Mann during three crucial days in 1936.

'A splendid novel [...] Britta Bohler has written an important book, a beautiful creation. *The Decision* stands as a remarkable beginning of a literary career.'

—*New York Journal of Books*

£14.99 | 169pp | Hbk | B-Format | 978-1-910376-13-3

Hero by Root Leeb

Translated by Robert E. Goodwin

Nele is quiet, an introvert. That reticence carries over to her relationship with her father, Hero, until she realises he is terminally ill. But he entrusts her with a secret, a cardboard box whose contents are a mystery and tells her to distribute its contents to her mother and siblings, but only after his death.

£10 | 208pp | Pbk | B-Format | 978-1-908323-71-2

The Dark Side of Love by Rafik Schami

Translated by Anthea Bell

A dead man hangs from the portal of St Paul's Chapel in Damascus. He was a Muslim officer and he was murdered. But when Detective Barudi sets out to interrogate the man's mysterious widow, the secret police takes the case away from him. Barudi continues to investigate clandestinely and discovers the murderer's motive: a blood feud between the Mushtak and Shahin clans, reaching back to the beginnings of the 20th century. And, linked to it, a love story that can have no happy ending, for reconciliation has no place within the old tribal structures.

£9.99 | 853pp

Pbk B-Format

978-1-906697-24-2

NOT FOR SALE IN THE
U.S. OR CANADA

**Over 14,000
copies sold**

'...richly detailed characters working through real situations, characters whose inherited wounds the reader comes to care deeply about. Each is vividly drawn, with quiet and acute intelligence.' — *Guardian*

'At last, the Great Arab Novel – appearing without ifs, buts, equivocations, metaphorical camouflage or hidden meanings..... Despite its length, the book is a compulsive read.'
— *Independent*

The Barbarian Spring by Jonas Lüscher

Translated by Peter Lewis

'A humorous and convincing satire of the ridiculous excesses of those responsible for the financial crisis that began in 2008' — *The New York Times*

'Slim and sharp as a dagger, Barbarian Spring is a macabre spoof of affluent Europeans and the 2008 financial crash.
...superbly translated from German.'

— *Wall Street Journal*

£9.99 | 132pp | Pbk | B-Format | 978-1-908323-83-5

Cornflower Blue

by Christian Schünemann and Jelena Volic

Translated by Baida Dar

Two guards from a unit of elite Serbian soldiers are on sentry duty. A military court decrees them victims of a ritual suicide. Up against a military apparatus with a history to hide, it isn't long before Milena Lukin starts investigating. Before long she is in danger herself.

£12.99 | 298pp | Pbk | Trade | 978-1-908323-96-5

Tretjak by Max Landorff

Translated by Baida Dar

A psychological thriller set around the Italian lakes. Gabriel Tretjak is a fixer, hired by rich clients to fix their lives, to change fate on their behalf. While Tretjak tries to stay in control, a feeling begins to take hold, a feeling that he normally uses to his advantage when working on behalf of a client. That feeling is fear. The past, however, is the one thing he cannot fix.

£8.99 | 372pp | Pbk | B Format | 978-1-908323-24-8

Perla by Carolina De Robertis

A coming-of-age story, based on a recent shocking chapter of Argentine history, about a young woman who makes a devastating discovery about her origins with the help of an enigmatic houseguest.

'A powerfully humanizing novel that examines a nation struggling with a very dark, recent past.' —*Library Journal*

£8.99 | 256pp | Pbk | B Format | 978-1-908323-21-7

NOT FOR SALE IN THE U.S. OR CANADA

Elsewhere by Doron Rabinovici

Translated by Tess Lewis

Why does the Israeli academic Ethan Rosen condemn an article he himself has written? Doesn't he recognise his own words? He is competing for a Professorship with his academic rival, Klausinger. Identity, belonging, anti-Semitism and Zionism – *Elsewhere* confronts complex themes through the prism of a Jewish family in which old secrets are disclosed and the truth is seemingly forever concealed.

£12.99 | 246pp | Hbk | B-Format | 978-1-908323-49-1

On the Edge by Markus Werner

Translated by Robert E. Goodwin

Cynical divorce lawyer Thomas Clarin finds himself at a table on the terrace of the Bellavista Hotel beside Thomas Loos, an eccentric, ageing philologist. They strike up an unlikely conversation. The men are opposites. They intrigue and repel each other. But as the mystery of Loos's past deepens, we begin to wonder if all is as it seems.

£9.99 | 120pp | Pbk | B-format | 978-1-908323-22-4

Brendel's Fantasy by Günther Freitag

Translated by Eugene Hayworth

Höller is dying and he knows it. Instead of withdrawing into the arms of his family, he withdraws from them. He sets about realising his only remaining wish: to persuade renowned pianist Alfred Brendel to play the definitive interpretation of Schubert's 'Wanderer Fantasy' just for him.

£8.99 | 164pp | Pbk | B-Format | 978-1-907822-53-7

Peony Red: A Case for Milena Lukin

by Jelena Volic and Christian Schünemann

Translated by Baida Dar

When an elderly Serbian couple are murdered in Kosovo, police are perplexed: there seems to be no motive. All too soon, Lukin is embroiled in the dangerous world of Balkan politics.

‘Lukin is a wonderful, enigmatic woman who remains shrouded in mystery.’ — *Die Welt*

£12.99 | 298pp | Pbk | Trade | 978-1-910376-56-0

A Minute's Silence by Siegfried Lenz

Translated by Anthea Bell

‘His fiction, plays and reportage have turned him into one of Germany’s leading voices of conscience’ — *The Independent*

‘We have to thank ... Siegfried Lenz for a poetic book. Maybe his most beautiful’ — *Frankfurter Allgemeine Zeitung*

£ 10 | 125pp | Hbk | 126x166mm | 978-1-906598-44-0

Roman Elegy by Sabine Gruber

Translated by Peter Lewis

In a sweeping tale of remembrance and reconciliation, of lives unfulfilled and loves unrequited, *Roman Elegy* interweaves the personal stories of three resilient women with the fascinating historical narrative of the Eternal City, in all its contrasting squalor and beauty, compassion and savagery.

£17.99 | 320pp | Hbk | Royal | 978-1-908323-10-1

The Tables of the Law by Thomas Mann

Translated by Marion Faber and Stephen Lehmann

Foreword by Michael Wood

Thomas Mann recounts the early life of Moses, his preparations for leading his people out of Egypt, the exodus itself, the incidents at the oasis Kadesh, and the engraving of the stone tables of the law at Sinai. In Mann's ironic and telling style, this most dramatic and significant story in the Hebrew Bible takes on a new (and at times, witty) life and meaning.

£7.99 | 192pp | Pbk | B-Format | 978-1-907822-56-8

NOT FOR SALE IN THE U.S. OR CANADA

We Have Buried the Past by 'Abd Al-Karim Ghallab

Translated by Roger Allen

Originally published in 1966, *We Have Buried the Past* was the first breakthrough Moroccan novel written in Arabic instead of French. The novel follows two generations of al-Tihamis, a well-to-do family residing in Fez's ancient medina. The family members lives reflect the profound social changes taking place in Morocco during times of great upheaval.

£12.99 | 400pp | Pbk | B-Format | 978-1-910376-40-9

Yiza by Michael Köhlmeier

Translated by Ruth Martin

Part dark fairy tale, part mystery, *Yiza* is the story of three homeless street children on the run.

'Narrated in simple language and with an innocent charm that belies its social reality, *Yiza* is a pertinent and timely tale of displacement and suffering. A dark gem of a story'

—*New York Times*

£10 | 264pp | Pbk | B-Format | 978-1-910376-75-1

Ascension to Death by Mamdouh Azzam

Translated by Max Weiss

Set against the backdrop of a conservative Druze region of southern Syria, this is the tragic story of the orphan Salma, who falls in love with a boy from her village but is forced into an arranged marriage. One of the most beloved Syrian novels of our time, it is a dark, inventive, and unflinchingly honest look at both the best and the worst to be found in human nature.

£12.99 | 123pp | Pbk | B-Format | 978-1-910376-36-2

The Colonel by Mahmoud Dowlatabadi

Translated by Tom Patterdale

A pitch black, rainy night. The Colonel is immersed in thought. Memories are storming in. Memories of his wife. Memories of the great patriots of the past. There is a knock on the door. Two young policemen have come to summon the Colonel to collect the tortured body of his daughter.

£9.99 | 220pp | Pbk | B-format | 978-1-906598-89-1

NOT FOR SALE IN THE U.S. OR CANADA

Thirst by Mahmoud Dowlatabadi

Translated by Martin E. Weir

On a strategic hill overlooking the front line, Iraqi and Iranian soldiers battle for access to a water tank. They are delirious with thirst. Told in a kaleidoscopic style that weaves between the ongoing battle and the struggles of the novelist himself, *Thirst* is rich with dark humour, surreal images and maintaining humanity and identity in the midst of dehumanising conflict.

£7.99 | 164pp | Pbk | B-Format | 978-1-908323-39-2

NOT FOR SALE IN THE U.S. OR CANADA

The Secret Life of Saeed the Pessoptimist

by Emile Habiby

Translated by Salma Khadra Jayyusi and Trevor LeGassick

Named as one of the top 10 novels set in the Middle East by *The Guardian*

Combining fact and fantasy, tragedy and comedy, Habiby's story of a Palestinian who becomes a citizen of Israel is a contemporary classic. Saeed is the comic hero, the luckless fool, whose tale of aggression and resistance, terror and heroism, reason and loyalty typifies the hardships and struggles of Arabs in Israel. An informer for the Zionist state, his stupidity, candour and cowardice make him more of a victim than a villain; but in a series of tragi-comic episodes he is gradually transformed from a disaster-prone, gullible collaborator into a Palestinian. The author brings his anger and sorrow to a delightfully satirical and unconventional novel.

£10.99 | 167pp

Pbk B-Format

978-1-906697-26-6

NOT FOR SALE IN THE
U.S. OR CANADA

'Highly accomplished ... uses the humorous Arabic anecdotal narrative in telling the story of the Palestinians' —*Independent*

'Shows Palestinians in all their human frailty, rather than as idealised political stereotypes' —*Guardian*

The Calligrapher's Secret by Rafik Schami

Translated by Anthea Bell

Warmly observed, richly detailed, and often bold and exciting, Schami's fine portrait of life in Damascus, in the middle of the 20th century is filled with a compelling set of characters.

'The Calligrapher's Secret is a celebration of diversity'
—*Times Literary Supplement*

'A novel to be savoured' —*Publishers Weekly*

£12.99 | 444pp | Pbk | B-Format | 978-1-906697-28-0

NOT FOR SALE IN THE U.S. OR CANADA

Sarmada by Fadi Azzam

Translated by Adam Talib

Set in the Druze region of southern Syria, *Sarmada* is a declaration of love for tolerance and for the peaceful coexistence of the many religious groups that live in close proximity. Ruthless and full of fire, this story is a concentrated collection of poetry, irony and satire all told in a language and voice that is entirely unique.

£9.99 | 192pp | Pbk | B-Format | 978-1-906697-34-1

NOT FOR SALE IN THE U.S. OR CANADA

Cinnamon by Samar Yazbek

Translated by Emily Dandy

Hanan is a woman with secrets, even from herself. Forced into a loveless and barren marriage. She lives secluded by affluence. But when a spirited young girl from the Damascus slums enters her service, Hanan glimpses an enticing but forbidden world. No sooner are her awakening desires realized, however, than her life begins to unravel.

£9.99 | 129pp | Pbk | B-Format | 978-1-906697-43-3

Damascus Nights by Rafik Schami

Translated by Philip Boehm

In the classical Arab tradition of tale-telling, this magical book celebrates the power of storytelling, delightfully transformed for modern sensibilities by an award-winning author. Set in Damascus in 1959, the novel alternates the real lives of our storytellers with stories from the distant past.

£12.99 | 264pp | Pbk | B-Format | 978-1-906697-35-8

NOT FOR SALE IN THE U.S. OR CANADA

Berlin Cantata

by Jeffrey Lewis

Thirteen voices tell a story not only of atonement, but of discovery, loss, identity, intrigue, mystery, insanity, sadomasochism and lies. At its centre is a country house owned successively by Jews, Nazis and Communists. In the country house, an American girl seeks a hidden past. In the girl, a local reporter seeks redemption. In the reporter, an imposter seeks exposure.

£8.99 | 237pp | Pbk | B-Format with flaps | 978-1-907822-43-8

The Meritocracy Quartet

by Jeffrey Lewis

A four-novel sequence and magisterial meditation on Lewis's generation and where it has led America, from the 1960s to the turn of the century. Published together as originally intended for the first time, the quartet are set against the backdrop of four decades of a changing contemporary American landscape, with characters sweeping in and out of the narrative, reflecting the passage of time and the rise of different social-cultural ideals.

£12.99 | 747pp | Pbk | B-format | 978-1-907822-04-9

The Inquisitor's Diary

by Jeffrey Lewis

Mexico City, 1649. The Spanish Inquisition holds sway over the capital. Fray Alonso is the most zealous advocate of their mission. Outmanoeuvred by his rivals in a struggle for power, he is forced to leave the city. An unlikely friendship with a captured heretic will prove the catalyst for a revolution of his beliefs.

£9.99 | 180pp | Pbk | B-Format | 978-1-908323-61-3

Bealport: A Novel of a Town

by Jeffrey Lewis

Bealport, Maine, is one of the forgotten towns of America, a place that all too often seems to have its best days behind it. Lewis takes us inside the town, revealing its secrets, acknowledging its problems, and honoring its ambitions. Brilliantly deploying a large cast from all walks of life, he reveals small town America in the early twenty-first century through the interwoven secrets and desires of its residents, and through them delivers a striking portrait of America at a moment of national uncertainty.

£14.99 | 237pp

Hardback | Trade

978-1-912208-00-5

‘A hugely satisfying read’

— Nick Curtis, *Evening Standard*

‘In the small town of Bealport, Maine, Jeffrey Lewis has rendered a sharp and fascinating “Our Town,” the community captured in its rough simplicity and broody with personal secrets. In deft command of their lives’ interconnectedness, Lewis roves amongst Bealport’s residents, entwined and reliant as only those living in a very small town can be, an attentive and welcoming storyteller with a fine Old New England sensibility’

—David Milch, creator of *Deadwood*

‘Comprising short vignettes, the book aims to capture to character and consciousness of Bealport itself, flitting between individual lives, mock sociological overviews and the commentary of a Greek chorus of characters who meet at McDonald’s for their pre-shift breakfast. . . The portraits of the townspeople are endearing, drawn in well-chosen, economical details. . . The story is tightly and neatly constructed, and the hermetic nature of Bealport is deeply appealing, drenched in sympathetic nostalgia, folksy charm and pithy one-liners’

—*Times Literary Supplement*

INDEX

Afghanistan

Non-fiction

A Night in the Emperor's Garden, 6

Fiction

The Language of Birds, 77

Albania

Non-fiction

In Byron's Footsteps, 73

Algeria

Travel / History

In Search of Ancient North Africa, 4

Argentina

Travel

The Ends of the Earth, 62

Fiction

Perla, 80

Australia

Non-fiction

William Hughes, 20

Travel / Guides

Café Life Sydney, 52

Austria

Non-fiction

Karl Renner, 28

Fiction

The Glory of Life, 78

This Place Holds No Fear, 77

Elsewhere, 81

Belgium

Non-fiction

Paul Hymans, 22

Bhutan

Non-fiction

The History of Bhutan, 8

Travel

Hidden Bhutan, 64

Bolivia

Non-fiction

South America and the Treaty of

Versailles, 25

Bosnia

Fiction

Cornflower Blue, 80

Brazil

Non-fiction

Epitácio Pessoa, 22

South America and the Treaty of

Versailles, 25

Bulgaria

Non-fiction

Aleksandur Stamboliiski, 19

Caribbean

Non-fiction

Central America, the Caribbean and the

Treaty of Versailles, 24

CLR James, 11

Canada

Non-fiction

*Sir Robert Borden, 24***Central America**

Non-fiction

*Central America, the Caribbean and the Treaty of Versailles, 24***China**

Non-fiction

*A History of the Silk Road, 4**China Rediscovered, 50**Mannerheim, 3**Mao Zedong, 40**Wellington Koo, 26*

Travel

*Armchair Traveller's History of Beijing, 69**A History of The Silk Road, 4**Asian Absences, 64**China, 61**The Ends of the Earth, 62***Congo**

Non-fiction

*Lumumba: Africa's Lost Leader, 38***Croatia**

Non-fiction

*Pasic & Trumbic, 27**Tito, 40***Cuba**

Non-fiction

*Central America, the Caribbean and the Treaty of Versailles, 24**Che Guevara, 38***Cyprus**

Travel

*The Geckos of Bellapais, 72***Czech Republic**

Non-fiction

*Beneš & Masaryk, 22**Dvorak, 33**Kafka: A Life in Prague, 35**Kafka, 73***Egypt**

Non-fiction

*Cleopatra, 37**Life is More Beautiful Than Paradise, 14**Mount Sinai, 9**Naguib Mahfouz, 35**Nasser, 40**Re:Viewing Egypt, 53**The Bible Hunter, 9*

Travel

The Liquid Continent, 58

Fiction

*The Tables of the Law, 83***Estonia**

Non-fiction

*Piip, Meierovics & Voldemaras, 28***Ethiopia**

Non-fiction

King of Kings, 8

Travel

*In Search of Eden, 65***Europe**

Non-fiction

European Identity, 45

Finland

Non-fiction

Mannerheim, 3

Travel

An Armchair Traveller's History of Finland, 69

France

Non-fiction

A Life, 13

Camus, 32

De Gaulle, 41

Georges Clemenceau, 26

Sartre, 35

Simone de Beauvoir, 33

The Hidden Perspective, 10

Travel

Balzac's Omelette, 58

Seeking Provence, 57

The Ends of the Earth, 62

Fiction

Léon and Louise, 75

Germany

Non-fiction

Bach, 30

Bismarck, 39

Banker, Traitor, Scapegoat, Spy? 3

Friedrich Ebert, 26

Goethe, 34

Goethe: Journey of the Mind, 68

Kafka, 35

Night of the Physicists, 7

Reluctant Meister, 7

Robert Schumann, 30

Rommel, 12

Rosa Luxemburg, 39

Flight Across The Ice, 10

Hidden Perspective, 1

The Buddha and Dr Führer, 5

Fiction

A Matter of Time, 76

A Minute's Silence, 82

Berlin Cantata, 87

Hero, 78

On the Edge, 81

Peony Red, 82

The Decision, 78

The Glory of Life, 78

This Place Holds No Fear, 77

The Stateman and the Trump, 77

Yiza, 83

Greece

Non-fiction

Eleftherios Venezelos, 19

Socrates, 37

Travel

Farewell to Salonica, 62

Homer's Mediterranean, 72

The Golden Step, 60

Hawaii

Travel

Light Years, 66

Hungary

Non-fiction

Károlyi & Bethlen, 27

Travel

Budapest, 58

India

Non-fiction

A Tale of Two Revolts, 6

- From Midnight to Glorious Morning?*, 4
Gandhi, 6
Raghu Rai's India, 54
The Buddha and Dr Fuhrer, 5
The Maharajah of Bikaner, 21
- Travel
Along the Ganges, 63
Mumbai to Mecca, 64
The Ends of the Earth, 62
- Indonesia**
 Non-fiction
Prince of Charoon et al, 24
Stealing with the Eyes, 68
- Iran**
 Travel
In Search of Eden, 65
- Fiction
The Colonel, 84
Thirst, 84
- Iraq**
 Fiction
Thirst, 84
- Ireland**
 Non-fiction
Joyce, 34
- Israel**
 Non-fiction
Chaim Weizmann, 20
- Travel
Crossing Jerusalem, 61
- Fiction
Elsewhere, 81
Secret Life of Saeed the Pessoptimist, 85
- Italy**
 Non-fiction
Bel Canto Bully, 12
Caravaggio, 31
Verdi, 31
Vittorio Orlando, 23
- Travel
An Armchair Traveller's History of Apulia, 70
Borges in Sicily, 71
Hemingway in Italy, 71
Homer's Mediterranean, 72
Lady Chatterleys Villa, 71
Old Puglia, 55
Palermo, 56
Tasting Italy, 56
The Ends of the Earth, 62
The Liquid Continent, 58
Umbria, 55
Venice For Lovers, 60
- Fiction
Brendel's Fantasy, 81
Roman Elegy, 82
Tretjak, 80
- Japan**
 Non-fiction
Admiral Togo, 3
Prince Saionji, 25
- Travel
Armchair Traveller's Hisotry of Tokyo, 69
- Kosovo**
 Non-fiction
Why Kosovo Still Matters, 17

Latvia

Non-fiction

*Piip, Meierovics & Voldemaras, 28***Libya**

Non-fiction

*In Search of Ancient North Africa, 4***Lithuania**

Non-fiction

*Piip, Meierovics & Voldemaras, 28***Malta**

Travel

*Homer's Mediterranean, 72***Mexico**

Travel

The Whales Know, 74

Fiction

*The Inquisitor's Diary, 87***Morocco**

Non-fiction

In Search of Ancient North Africa, 4

Travel

Morocco, 62

Fiction

*We Buried the Past, 82***Myanmar**

Non-fiction

*Prince of Charoon et al, 24***Nepal**

Non-fiction

*Kathmandu, 5**The Prisoner of Kathmandu, 5*

Travel

*Asian Absences, 64***Netherlands**

Non-fiction

*Rembrandt, 54***New Zealand**

Non-fiction

*William Massey, 23***Norway**

Travel

*Portrait of the Gulf Stream, 63***Pacific**

Travel

*Pacific Passages, 65**Sailing by Starlight, 65***Peru**

Non-fiction

*South America and the Treaty of**Versailles, 25***Philippines**

Non-fiction

*Prince Charoon et al, 24***Poland**

Non-fiction

*Curie, 37**Ignacy Paderewski, 19***Portugal**

Non-fiction

*Alfonso Costa, 25***Romania**

Non-fiction

Ion Bratianu, 21

Russia

Non-fiction

Diaghilev and Friends, 50

Lenin, 39

Prokofiev, 31

Travel

A Journey into Russia, 63

The Ends of the Earth, 62

Saudi Arabia

Non-fiction

The Hashemites, 19

Travel

Mumbai to Mecca, 64

Serbia

Non-fiction

Pasic & Trumbic, 27

Cornflower Blue, 80

Slovenia

Non-fiction

Pasic & Trumbic, 27

Spain

Travel

A Traveller's Wine Guide to Spain, 53

Tasting Spain, 56

The Road to Santiago, 57

South Africa

Non-fiction

General Smuts, 21

Travel

The Ends of the Earth, 62

Sweden

Travel

Smile of the Midsummer Night, 67

Switzerland

Fiction

Almost Like Spring, 76

A Price to Pay, 76

Barbarian Spring, 79

Life is Good, 75

On the Edge, 81

Syria

Non-fiction

A Woman in the Crossfire, 14

My House in Damascus, 14

Travel

Damascus, 61

Fiction

Ascension to Death, 84

Cinnamon, 86

Damascus Nights, 86

The Calligrapher's Secret, 85

The Dark Side of Love, 79

Sarmada, 86

Thailand

Non-fiction

Prince Charoon et al, 24

Tunisia

Non-fiction

In Search of Ancient North Africa, 4

Travel

Homer's Mediterranean, 72

Fiction

The Barbarian Spring, 79

Turkey

Non-fiction

From the Sultan to Atatürk, 20

Travel

Homer's Mediterranean, 72

In Search of Eden, 65
Istanbul, 67
The Liquid Continent, 58
The Princes' Islands, 72
Turkey Rediscovered, 67

Ukraine

Travel

Black Earth, 69

United Kingdom

Non-fiction

Banker, Traitor, Scapegoat, Spy? 3
Breaking Point, 46
Brexit and the British, 46
Britain in a Perilous World, 44
Britten, 13
Cabinet's Finest Hour, 10
Churchill, 41
Commons and Lords, 45
David Lloyd George, 28
Drawing the Line, 48
Establishment and Meritocracy, 44
Fiction, Fact and Future, 49
Greenwood Dark, 70
Good Old Drawing, 5
Johnson, 36
Kipling, 11
Lion and Lamb, 49
Literary Genius, 16
Love Affair with Europe, 49
L S Lowry, 51
London's Street Performers, 51
Hardy, 36
Hitchcock, 12

Night of the Physicists, 7
Not For Patching, 46
Olivier, 30
Orwell, 39
Pankhurst, 38
Prime Ministers of the 20th Century, 42/43
P.G. Wodehouse, 32
Reflections, 15
Robert Graves, 11
Shakespeare, 36
The Hidden Perspective, 10
The Kingdom to Come, 44
The King of Carnaby Street, 13
The Power of Civil Servants, 47
The Power of Judges, 48
The Power of Journalists, 48
The Power of Politicians, 47
The UK's in-Out Referendum, 45
These Islands, 47

Travel

Armchair Traveller's History of Cambridge, 70
Café Life London, 52
Dickens: London into Kent, 73
Dickens's London, 74
Finding England, 59
From Cape Wrath to Finisterre, 59
London Fragments, 59
Napoleon & St Helena, 57
Somerville's 100 Best British Walks, 60
The English Garden, 74

United States of America

Non-fiction

A Tale of Two Revolts, 6

Duke Ellington, 30
Edgar Allan Poe, 34
Literary Genius, 16
Orson Welles, 32
Woodrow Wilson, 27

Travel

Light Years, 66
Traveller's Wine Guide to California, 53
Café Life San Francisco, 52
Skidoo, 66
The Ends of the Earth, 62

Fiction

Bealport, 88
The Meritocracy Quartet, 87

Uruguay

Non-fiction

*South America and the Treaty of
Versailles*, 25

Venezuela

Travel

Along The River That Flows Uphill, 66

Vietnam

Non-fiction

Prince Charoon et al, 24

World

Non-fiction

Phantom Islands, 17
The League of Nations, 29
The Consequences of Peace, 29
28 June, 29

Travel

Asian Absences, 64

Yemen

Travel

In Search of Eden, 65

SALES AND DISTRIBUTION

General enquiries: info@hauspublishing.com

Sales enquiries: sales@hauspublishing.com

Edoardo Braschi, Haus Publishing, 4 Cinnamon Row, London, SW11 3TW

tel: +44(0)20 3637 9729

UK SALES

Publishers Group UK

63-66 Hatton Garden

London EC1N 8LE

+44(0)20 7405 1105

sales@pguk.co.uk

London

Mat Archer

Mat.Archer@pguk.co.uk

South & South-West England & South Wales

Joely Mason

Joely.Mason@pguk.co.uk

South-East England & East Anglia

David Crowden

David.Crowden@pguk.co.uk

Midlands, Northern England & Scotland

Peter Williams

Peter.Williams@pguk.co.uk

Ireland

Nigel Carre

nigelcarre@yahoo.co.uk

EUROPE SALES

Bill Bailey Publishers' Representatives

Lambert Lecture Theatre

Hannahs at Seale Hayne

Newton Abbot

Devon TQ12 6NQ

tel: +44 (0)1626 331079

fax: +44 (0)1626 331080

info@billbaileypubreps.co.uk

UK / EUROPE DISTRIBUTION

Macmillan Distribution (MDL)

Lye Industrial Estate

Pontarddulais, Swansea SA4 8QD

+44 (0)1256 329242

orders@macmillan.co.uk

To open an account:

tel +44 (0)1256 329242

mdlqueries@macmillan.co.uk

NORTH AMERICA / REST OF THE WORLD SALES AND DISTRIBUTION

Chicago Distribution Center

11030 S. Langley Avenue

Chicago, IL 60628

United States of America

+1 (800) 621-2736 (USA/Canada)

+1 (773) 702-7000 (International)

Fax orders:

+1 (800) 621-8476 (USA/Canada)

+1 (773) 702-7212 (International)

orders@press.uchicago.edu

About **Haus Publishing**

Founded in London in 2003 by Barbara Schwepecke and inspired by the Monographien of the German publishing house Rowohlt, Haus began publishing biography in the **Life & Times** series with a translation of Sebastian Haffner's *Churchill*.

In recent years the list has broadened substantially to include history, politics, current affairs, memoir, art and photography. Since 2005, Haus have published travel writing under the Armchair Traveller imprint and, since 2008, literary fiction in translation. Initially with the aim of bringing works of contemporary German-language literature into English, our international list of authors includes Siegfried Lenz, Markus Werner, Thomas Mann, Clarice Lispector, Carolina De Robertis, Érik Orsenna, Doron Rabinovici, Michael Köhlmeier, Alex Capus and many others.

Well-established series include: **Haus Curiosities**, political pamphlets on British politics and current affair edited by Peter Hennessy; **Makers of the Modern World**, a 32-volume history of the Paris Peace Conferences after the First World War; and **Armchair Traveller's Histories**.

Best known for their outstanding non-fiction list, Haus Publishing's notable biographies include *Ghandi* by Rajmohan Gandhi; *King of Kings: The Triumph and Tragedy of Emperor Haile Selassie I of Ethiopia*, the biography of the last Emperor of Ethiopia by his great-nephew Asfa Wossen Asserate, and *Mannerheim* by historian Jonathan Clements.

Recent bestsellers include the memoir *My House in Damascus: An Inside View of the Syrian Crisis* by Middle East cultural expert Diana Darke; *The Reluctant Meister*, a cultural history of Germany and *A History of the Silk Road* by historian Jonathan Clements.

Haus Publishing's books have been regularly shortlisted for national and international awards. In 2018 *The Power of Politicians* by Tess Jowell and Baroness D'Souza won the **Parliamentary Book Awards for Best Memoir by a Parliamentarian**.

Publishing 20 books a year, Haus keep over 250 backlist titles in print.