PRESS RELEASE: UNDER STRICT EMBARGO UNTIL 7.30PM, MONDAY 15 MAY

James Lasdun scoops £15,000 as winner of the first National Short Story Prize

James Lasdun has been announced as the overall winner of the inaugural National Short Story Prize, with Michel Faber named as runner up. James Lasdun will receive £15K – the largest award in the world for a single short story – for “An Anxious Man” and Michel Faber £3K for “ The Safehouse”. The three remaining authors on the shortlist – Rana Dasgupta, Rose Tremain and William Trevor - will receive £500.

Announcing the winner, Chair of the judges, broadcaster and writer Francine Stock, said:

“The selection process for the inaugural National Short Story Prize was an intriguing, complicated and agonising business. By it’s nature, such a Prize allows one to read and re-read the stories and to experience the many levels on which they effect you, testing the artistry, the craft and the resonance of each short story.

What we kept coming back to however was the visceral resonance of the winning story. We chose the story that lingered most but both the winner and the runner up extended the possibilities of what you can do with the short story”
James Lasdun is a British writer now living in the United States.

He has published two collections of short stories, The Silver Age and Three Evenings; and three books of poetry, A Jump Start, The Revenant, and Landscape With Chainsaw, which was short-listed for the 2001 Forward Prize. With Michael Hofmann he co-edited the anthology After Ovid. His work has appeared in the New Yorker, the New York Review of Books, the Times Literary Supplement and the London Review of Books. His awards include the Dylan Thomas Award for short fiction, a Guggenheim Fellowship in poetry, and first prize in the 1999 TLS/Blackwells Poetry Competition. He has taught Creative Writing at Columbia, Princeton and New York Universities.

Lasdun co-wrote the screenplay for Sunday, starring David Suchet and Lisa Harrow, which won both the Best Screenplay and the Grand Jury Prize for Best Feature at the Sundance Film Festival of 1997. His story The Siege was adapted by Bernardo Bertolucci into the film Besieged. Lasdun's first novel, The Horned Man, was published by Jonathan Cape in 2002. His second novel, Seven Lies, is also published by Cape, this year.

“An Anxious Man”

Joseph Nagel is worried about money. Not that he has too little. In fact, he and his wife have enough to invest, enough to form the basis of real riches. But as his wife’s investments prove less than sure-handed, Joseph begins to experience anxieties that teeter on the edge of hysteria. Then on holiday in Cape Cod, they meet another family with a certain amount riding on investments, and Joseph allows his daughter a sleepover with their new friends. Next morning, they have all vanished.

The National Short Story Prize was launched with the aim of re-establishing the importance of the British story after many years of neglect, and honours the country’s finest writers in the form. The winner was chosen from over 1,400 entries. It is funded by NESTA (the National Endowment for Science, Technology and the Arts) and supported by BBC Radio 4 and Prospect Magazine.

The prize stands at the heart of a UK-wide campaign – story – managed jointly by Booktrust and the Scottish Book Trust, and launched alongside the award in 2005. Working with libraries, bookshops, festivals and literature development agencies, the ambition of story is to highlight and expand opportunities for British writers, readers, magazines and publishers of the short story. Integral to the campaign is a major new website resource for writers and readers – www.theshortstory.org.uk.

The winner was announced live on BBC Radio 4’s Front Row. The five shortlisted stories were broadcast on BBC Radio 4 nightly during April and the winner will be broadcast again on Thursday 25 May at 11.30 am. All five stories can be heard again at www.bbc.co.uk/radio4/frontrow for one week from Monday 15 May.
Atlantic Books have published the shortlist as a collection of stories, available now from all good bookshops. This publication is available free through the May issue of Prospect magazine – out now – and the winning story will also be published in this issue.

For more information please contact Brunswick Arts:

Benjamin Ward
020 7936 1297, mobile 07980 727 297 or email bward@brunswickgroup.com

QUOTES:

Jonathan Kestenbaum, CEO of NESTA said:

“Not so long ago, the UK was a world leader in the trade and art of the short story. Now other nations, particularly the US, have become the market leaders providing major opportunities for writers to publish and for publishers to flourish. Our hope is that this new award will reinvigorate both the trade and the genre in the UK and it will, once again, become a thriving part of the creative industries in this country.”

Alex Linklater, deputy editor of Prospect magazine and judge:

"The novel is a capacious old whore: everyone has a go at her, but she rarely emits so much as a groan for their efforts. The short story, on the other hand, is a nimble goddess: she selects her suitors fastidiously and sings like a dove when they succeed. The British literary bordello is heaving with flabby novels; it's time to give back some love to the story.”

Faith Liddell is Project Manager for the story campaign and said:

"We see the National Short Story Prize as the jewel in the crown of the national story campaign and the level of interest in this first award from authors, publishers, agents, the media and the public has been astonishing and rewarding, demonstrating the enormous enthusiasm for this important form. Today we are celebrating not only the winner of this prestigious new prize but also a sense that the short story is back where it should be, at the heart of our literary culture."
Mark Damazer, Radio 4 Controller, said:

“Radio 4 is very happy to support this initiative to revitalise the short story in its printed form. Our listeners already hold the short story in very high regard and I’m sure the opportunity to hear some of the very best writers as reflected in this shortlist will be a real treat.”

Notes to Editors:

· The National Short Story Prize is made possible due to the generous sponsorship of the National Endowment for Science, Technology and the Arts (NESTA) and is supported and managed by BBC Radio 4, Prospect, the Booktrust and Scottish Book Trust. The award and campaign were officially launched at the Edinburgh International Book Festival on 23 August 2005.

· For information on story, the national campaign to celebrate the short story, go to www.theshortstory.org.uk. The website includes a complete bibliography of the short story in the UK, events and projects listings and features, tips for writers and readers and a selection of classic and contemporary short stories.

· The panel of judges for 2006 were: author William Boyd, broadcaster and writer
Francine Stock, deputy editor of Prospect magazine Alex Linklater, Radio 4 executive producer Di Speirs, and writer Lavinia Greenlaw.

· The annual award is open to UK nationals or residents, aged 18 years or over only. The story must not be more than 8000 words. Entrants must submit original work that does not infringe the copyright or any other rights of any third party. Entrants must have a prior record of publication. Entries are limited to stories written in English and only two will be accepted per author. The story entered must either be unpublished or if published then first and only publication must have between 1 January 2005 and 31 December 2005.

· Prospect magazine was founded in September 1995 to fill the gap in Britain for a monthly magazine of essays and comment in politics and culture. Prospect picked up where cold war debates left off, and is now well established – selling around 25,000 copies every month. It was modelled on American magazines such as the Atlantic Monthly and New Republic which combine in-depth coverage of domestic and international politics with rigorous standards of editing and a high level of literary and cultural debate. Prospect began its programme of regular short fiction in 2003. For Prospect’s current issue and archives go to www.prospect-magazine.co.uk

· NESTA, the National Endowment for Science, Technology and the Arts, is working to increase the UK’s capacity for innovation. We invest in all stages of the innovation process, backing new ideas and funding new ventures that stimulate entrepreneurship. For more information visit www.nesta.org.uk
· BBC RADIO 4 is the world’s biggest single commissioner of short stories. There is a story broadcast every day, with over a million listeners tuning in each week. 40 per cent of Radio 4’s short stories are special commissions, mainly from leading authors and at least 35 per cent are from already published material – contemporary and classic – and include stories broadcast to coincide with publication. Unsolicited stories and those not published by mainstream publishers make up at least a further 25 per cent of output. Go to www.bbc.co.uk/radio4

· Booktrust and the Scottish Book Trust exist to bring books and people together. The story campaign is their first major collaboration. Booktrust is an independent educational charity, working to encourage readers of all ages and cultures to discover and enjoy books. Booktrust's family of websites provides information about books for adults and children, as well as news about the book world. Booktrust also administers a number of prizes and projects, and runs the Bookstart “books for babies” scheme. The Scottish Book Trust is Scotland’s national agency for readers and writers. It aims to create a confident, cultured and articulate nation through engagement with literature in all its forms by providing key services to readers, writers and the education sector. Its projects include Live Literature Scotland, Words@Work, Reading Rich and BRAW, Network for the Scottish Childrens’ Book. See www.booktrust.org.uk and www.scottishbooktrust.com for more information.

· Atlantic Books is an independent publisher based in London. Founded in 2000, it is the British subsidiary of the distinguished American independent press, Grove/Atlantic Inc. www.groveatlantic.co.uk

PAGE
2

