
Costa Book Awards 2015
Category Winners Announced
* Debut author Andrew Michael Hurley collects the Costa First Novel Award for The Loney, described by Stephen King as ‘an amazing piece of fiction’

* Kate Atkinson wins the Costa Novel Award – for the second time in three years – with her ninth novel, A God in Ruins
* Andrea Wulf claims the Costa Biography Award for The Invention of Nature: The Adventures of Alexander Von Humboldt, The Lost Hero of Science, her biography of the great ‘lost’ scientist and explorer who inspired Darwin, foresaw the destructive impact of man on the world, and after whom more things have been named than anyone who has ever lived
* Scottish poet, writer and musician Don Paterson takes the Costa Poetry Award for his latest collection, 40 Sonnets
* The Lie Tree, a Victorian murder mystery by children’s writer Frances Hardinge, scoops the Costa Children’s Book Award
London, 19.30pm 4th January 2016: Costa today announces the Costa Book Awards 2015 winners in the First Novel, Novel, Biography, Poetry and Children’s Book categories.

The Costa Book Awards is the only major UK book prize that is open solely to authors resident in the UK and Ireland and also, uniquely, recognises the most enjoyable books across five categories – First Novel, Novel, Biography, Poetry and Children’s Book - published in the last year.

Originally established in 1971 by Whitbread Plc, Costa announced its takeover of the sponsorship of the UK's most prestigious book prize in 2006. 2015 marks the 44th year of the Book Awards.

The five winning authors who will now compete for the 2015 Costa Book of the Year are:

· Former teacher and librarian, Andrew Michael Hurley, who wins the Costa First Novel Award with his debut, The Loney, a slow-burn gothic horror story the judges called ‘as close to the perfect first novel as you can get’

· Kate Atkinson, who takes the Costa Novel Award – her second time in three years - for A God in Ruins; the companion novel to Life After Life, winner of the 2013 Costa Novel Award. Atkinson won the Whitbread Book of the Year in 1995 for her debut novel, Behind the Scenes at the Museum
· Historian and writer Andrea Wulf who triumphs in the Costa Biography Award category for The Invention of Nature: The Adventures of Alexander Von Humboldt, The Lost Hero of Science, the story of the life of the visionary German naturalist (Napoleon was jealous of him, and Darwin set sail on the Beagle because of him) whose ideas changed the way we see the natural world and who, in the process, created modern environmentalism
· Scottish poet Don Paterson who, 12 years after he first won the Poetry Award, collects it again this year for his ‘tour de force’ collection, 40 Sonnets
· Young Adult fiction and children’s writer Frances Hardinge, who wins the Children’s Book Award with The Lie Tree, a ghost story.
“The Costa Book Awards have an extraordinary track record of recognising and celebrating some of the best and most enjoyable British books,” said Christopher Rogers, Managing Director of Costa, “so it’s fantastic to be announcing another stellar collection of award winners which we know people will absolutely love reading.”
The five Costa Book Award winners, each of whom will receive £5,000, were selected from 638 entries, and the books are now eligible for the ultimate prize - the 2015 Costa Book of the Year.

The winner, selected by a panel of judges chaired by James Heneage, and comprising authors and category judges Louise Doughty, Matt Haig, Penny Junor, Martyn Bedford and Julia Copus, joined by Katy Brand, Jane Asher and Janet Ellis, will be announced at an awards ceremony hosted by presenter and broadcaster Penny Smith at Quaglino’s in central London on Tuesday 26th January 2016.
Since the introduction of the Book of the Year award in 1985, it has been won eleven times by a novel, five times by a first novel, six times by a biography, seven times by a collection of poetry and once by a children’s book. The 2014 Costa Book of the Year was H is for Hawk by writer Helen Macdonald.
The winner of the Costa Short Story Award – voted for by the general public and now in its fourth year - will also be announced at the awards ceremony. Voting is open until Wednesday 13th January until which time the identity of the six shortlisted authors remains anonymous.
For additional information go to www.costa.co.uk/costa-book-awards.

Full details of the Category Award Winners follow.
- ends-
For further press information and images or to arrange an interview with any of the winning authors, please contact:

Amanda Johnson

Costa Book Awards Press and Publicity

Telephone: 07715 922180
Email: amanda@amandajohnsonpr.com
2015 Costa Book Award Winners
	Costa First Novel Award

	The Loney
	Andrew Michael Hurley

	Costa Novel Award

	A God in Ruins
	Kate Atkinson

	Costa Biography Award

	The Invention of Nature:
The Adventures of Alexander Von Humboldt, The Lost Hero of Science

	Andrea Wulf

	Costa Poetry Award

	40 Sonnets
	Don Paterson

	Costa Children’s Book Award
	The Lie Tree
	Frances Hardinge

Previous Books of the Year
	
	2014
	H is for Hawk
	Helen Macdonald
	Biography

	
	2013
	The Shock of the Fall
	Nathan Filer
	First Novel

	
	2012
	Bring Up the Bodies
	Hilary Mantel
	Novel

	
	2011
	Pure
	Andrew Miller
	Novel

	
	2010
	Of Mutability
	Jo Shapcott

	Poetry

	
	2009
	A Scattering
	Christopher Reid
	Poetry

	
	2008
	The Secret Scripture
	Sebastian Barry
	Novel

	
	2007
	Day
	A.L. Kennedy
	Novel

	
	2006
	The Tenderness of Wolves
	Stef Penney
	First Novel

	
	2005
	Matisse: the Master
	Hilary Spurling
	Biography

	
	2004
	Small Island
	Andrea Levy
	Novel

	
	2003
	The Curious Incident

 of the Dog in the

Night-Time
	Mark Haddon
	Novel

	
	2002
	Samuel Pepys:The Unequalled Self
	Claire Tomalin
	Biography

	
	2001
	The Amber Spyglass
	Philip Pullman
	Children’s Book

	
	2000
	English Passengers
	Matthew Kneale
	Novel

	
	1999
	Beowulf
	Seamus Heaney
	Poetry

	
	1998
	Birthday Letters
	Ted Hughes
	Poetry

	
	1997
	Tales from Ovid
	Ted Hughes
	Poetry

	
	1996
	The Spirit Level
	Seamus Heaney
	Poetry

	
	1995
	Behind the Scenes at the Museum
	Kate Atkinson
	First Novel

	
	1994
	Felicia's Journey
	William Trevor
	Novel

	
	1993
	Theory of War
	Joan Brady
	Novel

	
	1992
	Swing Hammer Swing!
	Jeff Torrington
	First Novel

	
	1991
	A Life of Picasso
	John Richardson
	Biography

	
	1990
	Hopeful Monsters
	Nicholas Mosley
	Novel

	
	1989
	Coleridge: Early Visions
	Richard Holmes
	Biography

	
	1988
	The Comforts of Madness
	Paul Sayer
	First Novel

	
	1987
	Under the Eye of the Clock
	Christopher Nolan
	Biography

	
	1986
	An Artist of the Floating World
	Kazuo Ishiguro
	Novel

	
	1985
	Elegies
	Douglas Dunn
	Poetry

	2015 Costa First Novel Award

The Loney by Andrew Michael Hurley
John Murray
About the book:

‘If it had another name, I never knew, but the locals called it the Loney - that strange nowhere between the Wyre and the Lune where Hanny and I went every Easter time with Mummer, Farther, Mr and Mrs Belderboss and Father Wilfred, the parish priest. It was impossible to truly know the place. It changed with each influx and retreat, and the neap tides would reveal the skeletons of those who thought they could escape its insidious currents. No one ever went near the water. No one apart from us, that is. I suppose I always knew that what happened there wouldn't stay hidden forever, no matter how much I wanted it to. No matter how hard I tried to forget . . .’
About the author:
Andrew Michael Hurley is from Preston in Lancashire and, after living in Manchester and London, he returned to the north-west in 1999 where he lives with his family. Before the success of The Loney, writing had to be fitted first around teaching and then library work and, before tackling a novel, he published two collections of short stories – Cages (2006) and The Unusual Death of Julie Christie (2008). He still continues to teach Creative Writing on a freelance basis.
The Loney was originally published in November 2014 by Tartarus Press in North Yorkshire as a limited edition hardback and as an ebook. After many good reviews in the trade press and in supernatural fiction magazines, the novel was credited in a Sunday Telegraph article as being part of a new wave of British gothic fiction. It was shortlisted for the inaugural James Herbert Award in 2015.
In February 2015, the rights to The Loney were acquired by John Murray (Hodder) and since then it has gone on to be published in several different languages and the film rights have been sold. Hurley appeared at the Edinburgh International Book Festival in August and The Loney was the book of the festival at Sheffield’s ‘Off the Shelf’ literary events in October.
Hurley was inspired to write The Loney by the landscape of his native north west, particularly around the lonely Morecambe Bay area, the folklore of northern England and also his own Catholic upbringing.
What the judges said:
“We all agreed this book is as close to the perfect first novel as you can get.”
Judges:

Hannah Beckerman

Author and Journalist
Lauren Hadden

Deputy Editor, Psychologies Magazine

Matt Haig

Writer
Shortlist, selected from a total of 116 entries:
	Sara Baume
	Spill Simmer Falter Wither
	Windmill Books

	Kate Hamer
	The Girl in the Red Coat
	Faber & Faber

	Tasha Kavanagh
	Things We Have in Common
	Canongate

Previous First Novel Award winners include:
	Emma Healey
	Elizabeth is Missing
	2014

	Nathan Filer
	The Shock of the Fall
	2013

	Francesca Segal
	The Innocents
	2012

	Christie Watson
	Tiny Sunbirds Far Away
	2011

	Kishwar Desai
	Witness the Night
	2010

	Raphael Selbourne
	Beauty
	2009

	Sadie Jones
	The Outcast
	2008

	Catherine O’Flynn
	What Was Lost
	2007

	Stef Penney
	The Tenderness of Wolves
	2006

	Tash Aw
	The Harmony Silk Factory
	2005

	Susan Fletcher
	Eve Green
	2004

	DBC Pierre
	Vernon God Little
	2003

	2015 Costa Novel Award

A God in Ruins by Kate Atkinson

Doubleday

About the book:

Kate Atkinson’s last novel, Life After Life, explored the possibility of infinite chances, as Ursula Todd lived through the turbulent events of the last century again and again. In A God in Ruins, Atkinson turns her focus on Ursula’s beloved younger brother Teddy – would-be poet, RAF bomber pilot, husband and father – as he navigates the perils and progress of the 20th century. Spanning back and forth across his lifetime, Teddy’s story offers not the dizzying concept of multiple possibilities but the painful reality of a life quietly lived. A life of courage and warfare, but also of words unspoken, of secret heartbreak and missed opportunities. For all Teddy endures in battle, his greatest challenge will be to face living in a future he never expected to have.

About the author:

Kate Atkinson won the Whitbread (now Costa) Book of the Year in 1995 with her first novel, Behind the Scenes at the Museum. Her four bestselling novels featuring former detective Jackson Brodie became the BBC television series Case Histories, starring Jason Isaacs. Her last novel, Life After Life, was the winner of the 2013 Costa Novel Award and the South Bank Sky Arts Literature Prize and was also voted Book of the Year for both the UK and the US Booksellers Associations. She was appointed MBE in the 2011 Queen’s Birthday Honours List, and was voted Waterstones UK Author of the Year at the 2013 Specsavers National Book Awards.

What the judges said:

 “Utterly magnificent and in a class of its own. A genius book.”
Judges
Louise Doughty
Novelist

David Headley
Managing Director, Goldsboro Books
Cathy Rentzenbrink
Books Editor, The Bookseller; Director, Quick Reads

Shortlist, selected from a total of 177 entries:
	Anne Enright
	The Green Road
	Jonathan Cape

	Patrick Gale
	A Place Called Winter
	Tinder Press

	Melissa Harrison
	At Hawthorn Time
	Bloomsbury

Previous Novel Award winners include:
	Ali Smith
	How To be Both
	2014

	Kate Atkinson
	Life After Life
	2013

	Hilary Mantel
	Bring Up the Bodies
	2012

	Andrew Miller
	Pure
	2011

	Maggie O’Farrell

	The Hand That First Held Mine
	2010

	Colm Tóibín
	Brooklyn
	2009

	Sebastian Barry
	The Secret Scripture
	2008

	AL Kennedy
	Day
	2007

	William Boyd
	Restless
	2006

	Ali Smith
	The Accidental
	2005

	Andrea Levy
	Small Island
	2004

	Mark Haddon
	The Curious Incident of the Dog in the Night-Time
	2003

	2015 Costa Biography Award

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

John Murray

About the book:
Alexander von Humboldt (1769-1859) is the great lost scientist. More things have been named after him than anyone who has ever lived – towns, rivers, mountain ranges, a penguin, a giant squid and even the Mare Humboldtianum on the moon. He inspired generations of thinkers and writers – Darwin set sail on the Beagle because of Humboldt, Napoleon was jealous of him and Captain Nemo in Jules Verne’s famous Twenty Thousand Leagues Under the Sea owned all of his books. Yet today he is almost forgotten. The Invention of Nature brings this remarkable man back to life.

About the author:
Historian and writer Andrea Wulf was born in India, moved to Germany as a child, and now lives in Britain where she studied at the Royal College of Art in London. She is the author of several acclaimed books. The Brother Gardeners won the American Horticultural Society 2010 Book Award and was longlisted for the Samuel Johnson Prize 2008. Her books Founding Gardeners and The Invention of Nature were on the New York Times Bestseller List.
Andrea has written for many newspapers including the Guardian, LA Times, WSJ and New York Times. She was the Eccles British Library Writer-in-Residence 2013 and a three-time fellow of the International Center for Jefferson Studies at Monticello. She has lectured widely to large audiences in the UK and US – at the Royal Geographical Society and Royal Society in London, the New York Public Library, Cornell University, Jefferson’s Monticello and the American Philosophical Society in Philadelphia amongst many others. In 2014 she co-presented the four-part BBC TV garden series British Gardens in Time and she appears regularly on radio.
The Invention of Nature was a finalist for the Kirkus Prize 2015 and is shortlisted for the Andrew Carnegie Medal for Excellence in Non–Fiction 2016. It was also chosen as one of the 10 Best Books of 2015 in the New York Times.
What the judges said:

“Alexander von Humboldt is the most brilliant polymath you’ve never heard of. The thrillingly readable story of a visionary 18th century scientist and adventurer who travelled the globe, from the South American rainforests to the Siberian steppes, and foresaw the destructive impact of mankind on the world.”
Judges:

Simon Heafield
Marketing Manager, Foyles
Penny Junor

Journalist, Biographer and Broadcaster

Jane Shilling

Author and Critic
Shortlist, selected from a total of 112 entries:
	Robert Douglas-Fairhurst
	The Story of Alice: Lewis Carroll and the Secret History of Wonderland
	Harvill Secker

	Thomas Harding
	The House by the Lake
	William Heinemann

	Ruth Scurr
	John Aubrey: My Own Life
	Chatto & Windus

Previous Biography Award winners include:

	Helen Macdonald
	H is for Hawk
	2014

	Lucy Hughes-Hallett
	The Pike
	2013

	Mary and Bryan Talbot
	The Dotter of Her Father’s Eyes
	2012

	Matthew Hollis
	Now All Roads Lead to France: The Last Year’s of Edward Thomas
	2011

	Edmund de Waal
	The Hare with Amber Eyes
	2010

	Graham Farmelo
	The Strangest Man
	2009

	Diana Athill
	Somewhere Towards the End
	2008

	Simon Sebag Montefiore
	Young Stalin
	2007

	Brian Thompson
	Keeping Mum
	2006

	Hilary Spurling
	Matisse: the Master
	2005

	John Guy
	My Heart is My Own: The Life of Mary Queen of Scots
	2004

	DJ Taylor
	Orwell: The Life
	2003

	2015 Costa Poetry Award

40 Sonnets by Don Paterson
Faber and Faber
About the book:

While some take a traditional form, and some are highly experimental, all the poems in this collection display the cool intelligence and lyric gift that has been the hallmark of Paterson’s work since his first book, Nil Nil, in 1993. Addressed to friends and strangers, the living and the dead, to children, poets, musicians and dogs – as well to as the author himself – these poems display an ambition in their scope and tonal range matched by the breadth of their concerns. In 40 Sonnets, Paterson returns to his central themes: contradiction and strangeness, tension and transformation, the dream world and the divided self.

About the author:

Don Paterson was born in Dundee in 1963. His previous poetry collections include Nil Nil, God's Gift to Women, Landing Light, Rain and 40 Sonnets. He has also published two books of aphorism, as well as translations of Antonio Machado and Rainer Maria Rilke.

His poetry has won many awards, including the Whitbread Poetry Award (2003), the Geoffrey Faber Memorial Prize and all three Forward Prizes; he is currently the only poet to have won the TS Eliot Prize twice.

He was awarded the Queen's Gold Medal for Poetry in 2009. He is a Fellow of the Royal Society of Literature, the English Association and the Royal Society of Edinburgh, and is currently Professor of Poetry at the University of St Andrews. Since 1997 he has been poetry editor at Picador Macmillan, and he also works as a jazz musician and composer. He lives in Edinburgh.
What the judges said:

“A tour de force by a poet at the height of his powers - these poems buzz with life and intelligence. The stand-out collection of the year.”
Judges:
Julia Copus

Poet and Children’s Author

Adam Newey

Poetry Critic

Melanie Prince

Co-Owner of The Poetry Bookshop, Hay-on-Wye
Shortlist, selected from a total of 84 entries:

	Andrew McMillan
	Physical
	Jonathan Cape

	Kate Miller
	The Observances
	Carcanet

	Neil Rollinson
	Talking Dead
	Jonathan Cape

Previous Poetry Award winners include:

	Jonathan Edwards
	My Family and Other Superheroes
	2014

	Michael Symmons-Roberts
	Drysalter
	2013

	Kathleen Jamie
	The Overhaul
	2012

	Carol Ann Duffy
	The Bees
	2011

	Jo Shapcott
	Of Mutability
	2010

	Christopher Reid
	A Scattering
	2009

	Adam Foulds
	The Broken Word
	2008

	Jean Sprackland
	Tilt
	2007

	John Haynes
	Letter to Patience
	2006

	Christopher Logue
	Cold Calls
	2005

	Michael Symmons Roberts
	Corpus
	2004

	Don Paterson
	Landing Light
	2003

	2015 Costa Children’s Book Award

The Lie Tree by Frances Hardinge
Macmillan Children’s Books
About the book:
When Faith’s father is found dead under mysterious circumstances, she is determined to untangle the truth from the lies. Searching through his belongings for clues she discovers a strange tree. A tree that feeds off whispered lies and bears fruit that reveals hidden secrets. But as Faith’s untruths spiral out of control, she discovers that where lies seduce, truths shatter....

About the author:
Frances Hardinge was brought up in a sequence of small, sinister English villages, and spent a number of formative years living in a Gothic-looking, mouse-infested hilltop house in Kent. She studied English Language and Literature at Oxford, fell in love with the city's crazed archaic beauty, and lived there for many years.

Whilst working full-time as a technical author for a software company, she started writing her first children's novel, Fly by Night, and was - with difficulty - persuaded by a good friend to submit the manuscript to Macmillan. Fly by Night went on to win the Branford Boase Award, and was also shortlisted for the Guardian Children's Fiction Award. Her subsequent books, Verdigris Deep, Gullstruck Island, Twilight Robbery, A Face Like Glass, Cuckoo Song and The Lie Tree are also aimed at children and young adults.
Frances lives in Isleworth, is seldom seen without her hat and is addicted to volcanoes. The Lie Tree was shortlisted for the 2015 Independent Bookshop Week Book Awards (Children’s Fiction) and Guardian Children’s Fiction Prize, and is nominated for the 2016 CILIP Carnegie Medal.
What the judges said:

“We all loved this dark, sprawling, fiercely clever novel that blends history and fantasy in a way that will grip readers of all ages.”
Judges:
Martyn Bedford

Writer
Melissa Cox

Head of Children’s Buying for Waterstones
Andrea Reece
Managing Editor, Books for Keeps; Children’s Books Reviewer and Specialist
Shortlist, selected from a total of 149 entries:
	Hayley Long
	Sophie Someone
	Hot Key Books

	Sally Nicholls
	An Island of Our Own
	Scholastic

	Andrew Norriss
	Jessica’s Ghost
	David Fickling Books

Previous Children’s Book Award winners include:
	Kate Saunders
	Five Children on the Western Front
	2014

	Chris Riddell
	Goth Girl and the Ghost of a Mouse
	2013

	Sally Gardner
	Maggot Moon
	2012

	Moira Young
	Blood Red Road
	2011

	Jason Wallace
	Out of Shadows
	2010

	Patrick Ness
	The Ask and the Answer (Chaos Walking, Book Two)
	2009

	Michelle Magorian
	Just Henry
	2008

	Ann Kelley
	The Bower Bird
	2007

	Linda Newbery
	Set in Stone
	2006

	Kate Thompson
	The New Policeman
	2005

	Geraldine McCaughrean
	Not the End of the World
	2004

	David Almond
	The Fire-Eaters
	2003

Notes for Editors:

About the Costa Book Awards:

· The Costa Book Awards, formerly the Whitbread Book Awards, were established in 1971 to encourage, promote and celebrate the best contemporary British writing.

· The total prize fund for the Costa Book Awards – including the Costa Short Story Award - stands at £60,000.

· The award winners from the five categories - Novel, First Novel, Biography, Poetry and Children’s Book - each receive £5,000.

· The overall Costa Book of the Year is selected from the five category Award winners with the winner receiving a further £30,000.

· The winner will be announced at an awards ceremony in central London on 26th January, 2016.

· To be eligible for the 2015 awards, books must have been first published in the UK or Ireland between 1 November 2014 and 31 October 2015.

· The 2014 Costa Book of the Year was H is for Hawk by Helen Macdonald (Jonathan Cape).
About Costa:

Costa is the UK’s favourite coffee shop, having been awarded “Best Branded Coffee Shop Chain in the UK and Ireland" by Allegra Strategies for six years running (2010, 2011, 2012, 2013, 2014 & December 2015).
With close to 2,000 coffee shops in the UK and more than 1,168 in 30 overseas markets, Costa is the fastest-growing coffee shop business in the UK and the second largest coffee shop operator in the world. Founded in London by Italian brothers Sergio and Bruno Costa in 1971, Costa has become the UK’s favourite coffee shop chain and diversified into both the at-home and gourmet self-serve markets.
Costa employs over 30,000 people and is creating around 1,500 jobs this year and over 4,500 jobs in the next three years in the UK. We continue to be part of the Sunday Times Best Companies To Work For list.
Costa is committed to looking after coffee-growers. That's why we've established The Costa Foundation, a registered charity. The Costa Foundation's aims are to relieve poverty, advance education and the health and environment of coffee-growing communities around the world. So far, The Costa Foundation has funded the building of 53 schools and improved the social and economic welfare of coffee-growing communities.
Costa is also committed to tackling the UK’s literacy challenge and is proud to have signed the Vision for Literacy Business Pledge 2016. This continues their commitment to literacy following on with their partnership of Save the Children’s Born to Read initiative that aims to ensure that children aged 11 leave primary school with the necessary reading skills.
