

- 100 FAVOURITE BOOKS

- Aeschylus, The Orestaeia
Akhmatova, Anna, The Complete Poems
Albee, Edward, A Delicate Balance
Andalusian Poems (edited by Middleton & Garza-Falcon)
Arciniegas, Germán, Biography of the Caribbean
Ariès, Philippe, The Hour of Our Death
Asimov, Isaac, I, Robot
Atwood, Margaret, The Handmaid's Tale
Aubrey, John, Brief Lives
Auden, W. H., Collected Poems
Augustine, The Confessions
Barker, Pat, The Regeneration Trilogy
Baum, L. Frank, The Wonderful Wizard of Oz
Beckett, Samuel, Happy Days
Beckford, William, Vathek
Biedma, Jaime Gil de, Selected Poems
Biyo Casares, Adolfo, The Invention of Morel
Blake, Nicholas, The Beast Must Die
Blake, William, The Complete Poems
Bonnefoy, Yves, New and Selected Poems
Borges, Jorge Luis, Fictions
Bouvier, Nicholas, The Scorpion-Fish
Bradbury, Ray, The Martian Chronicles
Breton, André, Nadja
Browne, Sir Thomas, Religio Medici
Buchan, James, Frozen Desire: The History of Money
Bulgakov, Mikhail, The Master and Margarita
Bunyan, John, Pilgrim's Progress
Burgess, Anthony, A Clockwork Orange
Burroughs, William, The Naked Lunch
Byron, George Gordon, Don Juan
Byron, Robert, The Road to Oxiana

- Calasso, Roberto, The Marriage of Cadmus and Harmony
- Calvino, Italo, If On a Winter's Night A Traveller
- Camus, Albert, The Outsider
- Carpentier, Alejo, Kingdom of this World
- Carr, J. L., A Month in the Country
- Carroll, Lewis, Alice in Wonderland & Through the Looking-Glass
- Carson, Anne, The Beauty of the Husband
- Cary, Joyce, The Horse's Mouth
- Catullus, The Complete Poems
- Celan, Paul, Selected Poems and Prose
- Celine, Louis Ferdinand, Voyage to the End of the Night
- Cercas, Javier, Soldiers of Salamis
- Cernuda, Luis, Selected Poems
- Cervantes, Miguel de, Don Quixote
- Chateaubriand, François René de, Memoirs from Beyond the Grave
- Chesterton, G. K., The Man Who Was Thursday
- Collodi, Carlo, The Adventures of Pinocchio
- Conrad, Joseph, Victory
- Dante, Alighieri, The Divine Comedy
- Denevi, Marco, Rose at Ten
- Dickens, Charles, Our Mutual Friend
- Dickson Carr, John, The Black Spectacles
- Diderot, Denis, Jacques the Fatalist and His Master
- Dinesen, Isak, Seven Gothic Tales
- Döblin, Alfred, Berlin Alexanderplatz
- Donne, John, Complete Poetry and Selected Prose
- Doyle, Sir Arthur Conan, The Hound of the Baskervilles
- Eliot, T. S., Four Quartets
- Emerson, Ralph Waldo, Essays
- Fanon, Franz, The Wretched of the Earth
- Faulkner, William, The Sound and the Fury
- Findley, Timothy, The Wars
- Fitzgerald, Penelope, The Blue Flower
- Flaubert, Gustav, Bouvard and Pécuchet

- Ford, Richard, Wildlife
Forster, E. M., A Passage to India
Fuentes, Carlos, The Death of Artemio Cruz
Gallant, Mavis, From the Fifteenth District
García Lorca, Federico, Poet in New York
García Lorca, Federico, The House of Bernarda Alba
Garner, Alan, The Weirdstone of Brisingamen
Genet, Jean, Our Lady of the Flowers
Gibbon, Edward, The History of the Decline and Fall of the Roman Empire
Gibson, William, Necromancer
Goethe, J. W. von, Faust
Golding, William, Lord of the Flies
Gombrowicz, Witold, Ferdydurke
Gosse, Edmund, Father and Son
Grahame, Kenneth, The Wind in the Willows
Greene, Graham, The Power and the Glory
Grimm, Wilhelm and Jakob, Household Tales
Hawkes, John, Second Skin
Hazm, Ibm, The Ring of the Dove
Hedayat, Sadegh, The Blind Owl
Heine, Heinrich, Germany, A Fairy Tale
Hemingway, Ernest, The Old Man and the Sea
Hernández, Miguel, Selected Poems
Hersey, John, Hiroshima
Hsueh-Chin, Tsao, Dream of the Red Chamber
Huggan, Isabel, The Elizabeth Stories
Hughes, Robert, A High Wind in Jamaica
James, Henry, The Turn of the Screw
Joyce, James, Ulysses
Kadare, Ismail, The File on H.
Kafka, Franz, Diaries
Kafka, Franz, The Trial
Kawabata, Yunishiro, The House of Sleeping Beauties
Kinglake, A. W., Eothen

Kipling, Rudyard, Kim
Labé, Louise, Complete Poetry and Prose
Lagerkvist, Pár, The Dwarf
Lampedusa, Giuseppe di, The Leopard
Larkin, Philip, Poems
Las Casas, Bartolomé, A Short Account of the Destruction of the Indies
Lawrence, D.H., Women in Love
Le Carré, John, The Spy Who Came in from the Cold
Le Guin, Ursula K., The Word For World Is Forest
Lear, Edward, The Complete Nonsense Book
Lem, Stanislaw, Solaris
Lessing, Doris, Briefing For a Descent Into Hell
Levi, Primo, The Periodic Table
Lopez, Barry, Arctic Dreams
Maalouf, Amin, The Crusades Through Arab Eyes
Machado de Assis, J. M., Posthumous Memoirs of Bras Cubas
Magris, Claudio, The Danube
Malouf, David, An Imaginary Life
Mann, Thomas, The Magic Mountain
Marai, Sandor, Embers
Matthiessen, Peter, The Snow Leopard
Maugham, Somerset, Cakes and Ale
McEwan, Ian, Enduring Love
Melville, Herman, Moby Dick
Menocal, Maria Rosa, The Ornament of the World
Miles, Rosalind, A Woman's History of the World
Mishima, Yukio, The Sea of Fertility
Mistry, Rohinton, A Fine Balance
Montaigne, Michel de, The Essays
Moore, Brian, Cold Heaven
Morris, Jan, Venice
Munro, Alice, The Progress of Love
Nabakov, Vladimir, Pale Fire
Nooteboom, Cees, In the Mountains of the Netherlands

- Novalis, Fragments
- Nuwas, Abu, Diwan al gazal: Love Poems
- O'Brien, Flann, The Third Policeman
- O'Connor, Flannery, A Good Man is Hard to Find
- Orwell, George, 1984
- Orwell, George, Down and Out in Paris and London
- Outram, Richard, Selected Poems 1960-1980
- Ovid, Metamorphoses
- Oz, Amos, A Tale of Love and Darkness
- Ozick, Cynthia, The Messiah of Stockholm
- Pavese, Cesare, Disaffection: Complete Poems
- Pessoa, Fernando, The Book of Disquiet
- Petronius, Satyricon
- Pirenne, Henri, Medieval Cities
- Plato, Timaeus
- Pliny the Younger, Letters
- Plutarch, Parallel Lives
- Pogue Harrison, Richard, The Dominion of the Dead
- Pound, Ezra, The Cantos
- Powys, T.F., Mr. Weston's Good Wine
- Prescott, William H., History of the Conquest of Mexico and Peru
- Proust, Marcel, In Search of Lost Time
- Purdy, James, The Nephew
- Quevedo, Francisco de, Selected Poetry
- Racine, Jean, Phèdre
- Rankin, Nicholas, Dead Man's Chest
- Read, Herbert, The Green Child
- Rendell, Ruth, Judgement in Stone
- Richler, Mordecai, Barney's Version
- Rilke, Rainer Maria, The Selected Poetry
- Rimbaud, Arthur, Complete Works
- Rolfe, Frederick, Hadrian the Seventh
- Roth, Joseph, The Radetzky March
- Rulfo, Juan, Pedro Páramo

Saki, Short Stories
Salinger, J. D., The Catcher in the Rye
Saroyan, William, The Human Comedy
Schama, Simon, Citizens
Schulz, Bruno, Sanatorium Under the Sign of the Hourglass
Schwob, Marcel, Imaginary Lives
Sebald, W. G., Austerlitz
Shakespeare, William, King Lear
Shelley, Mary, Frankenstein
Simenon, Georges, The Wedding of Monsieur Hire
Skvorecky, Josef, The Engineer of Human Souls
Sophocles, Ajax
Sophocles, Antigone
Spark, Muriel, Memento Mori
St. John of the Cross, Collected Works
Steinbeck, John, The Grapes of Wrath
Steiner, George, After Babel
Stevenson, Robert Louis, Dr Jekyll and Mr Hyde
Stone, I. F., The Trial of Socrates
Tom Stoppard: The Invention of Love
Sturgeon, Theodore, More Than Human
Svevo, Italo, The Conscience of Zeno
Szabo, Magda, Katerina Street
Tabucchi, Antonio, Declares Pereira
The Lazarillo of Tormes (Anonymous)
The Thousand and One Nights (Anonymous)
Thomas, Dylan, The Poems
Thoreau, Henry David, Walden
Toibin, Colm, The Master
Tranströmer, Tomas, New Collected Poems
Trevor, William, Collected Stories
Tuchman, Barbara, A Distant Mirror
Tunstrom, Goran, The Christmas Oratorio
Tutuola, Amos, The Palm-Wine Drinkard

Twain, Mark, The Adventures of Huckleberry Finn
Vargas Llosa, Mario, The Time of the Hero
Verlaine, Paul, One Hundred and One Poems
Verne, Jules, Journey to the Centre of the Earth
Warner, Marina, Alone of All Her Sex
Wells, H.G., The Island of Dr Moreau
White, Patrick, Voss
Whitman, Walt, Leaves of Grass
Wilbur, Richard, Collected Poems
Wilde, Oscar, The Happy Prince and Other Stories
Wilde, Oscar, The Importance of Being Earnest
Williams, Tennessee, Suddenly Last Summer
Yourcenar, Marguerite, Memoirs of Hadrian
Zola, Emile, L'Assomoir