

2017

NSW PREMIER'S
LITERARY AWARDS

Media Release

Shortlists announced for 2017 NSW Premier's Literary Awards

26/4/2017

The works of today's leading Australian writers have been shortlisted for the 2017 NSW Premier's Literary Awards, the State Library of NSW announced today.

Thirty judges considered a record number of over 600 of entries across 11 prize categories, with the winners to be announced on the eve of the Sydney Writers' Festival on Monday 22 May 2017. \$310,000 in prize money will be awarded.

NSW Premier, The Hon Gladys Berejiklian MP said: "The NSW Government is committed to supporting and recognising Australian literary talent through the NSW Premier's Literary Awards. The strength and variety of this year's shortlisted works makes for fascinating reading and reflects the stories and experiences of our diverse society."

2017 Senior Judge Suzanne Leal commented that: "In their breathtakingly diverse works, the nominees confirm that the world of Australian literature is sparkling. Showcasing storytelling at its finest, these works remind us that words matter and writers deserve to be treasured."

2017 NSW Premier's Literary Awards: Shortlists (in alphabetical order by author surname):

Christina Stead Prize for Fiction (\$40,000)

Vancouver #3 in the series Wisdom Tree, Nick Earls (Inkerman & Blunt)

Their Brilliant Careers: The Fantastic Lives of Sixteen Extraordinary Australian Writers, Ryan O'Neill (Black Inc.)

The Museum of Modern Love, Heather Rose (Allen & Unwin)

Where the Light Falls, Gretchen Shirm (Allen & Unwin)

After the Carnage, Tara June Winch (UQP)

The Natural Way of Things, Charlotte Wood (Allen & Unwin)

UTS Glenda Adams Award for New Writing (\$5,000)

The Memory Artist, Katherine Brabon (Allen & Unwin)

Letter to Pessoa, Michelle Cahill (Giramondo Publishing)

Dodge Rose, Jack Cox (Text Publishing)

Our Magic Hour, Jennifer Down (Text Publishing)

Portable Curiosities, Julie Koh (UQP)

The Bonobo's Dream, Rose Mulready (Xoum Publishing)

2017

NSW PREMIER'S
LITERARY AWARDS

Media Release

Douglas Stewart Prize for Non-fiction (\$40,000)

Everywhere I Look, Helen Garner (Text Publishing)

Talking To My Country, Stan Grant (HarperCollins Publishers)

The Art of Time Travel: Historians and Their Craft, Tom Griffiths (Black Inc.)

Avalanche, Julia Leigh (Penguin Random House)

Our Man Elsewhere: In Search of Alan Moorehead, Thornton McCamish (Black Inc.)

Prince of Darkness: The Untold Story of Jeremiah G. Hamilton, Wall Street's First Black

Millionaire, Shane White (St Martin's Press)

Kenneth Slessor Prize for Poetry (\$30,000)

Ghostspeaking, Peter Boyle (Vagabond Press)

Burnt Umber, Paul Hetherington (UWA Publishing)

Breaking the Days, Jill Jones (Whitmore Press)

Fragments, Antigone Kefala (Giramondo Publishing)

Firebreaks: Poems, John Kinsella (W.W. Norton & Company, Inc.)

Comfort Food, Ellen van Neerven (UQP)

Patricia Wrightson Prize for Children's Literature (\$30,000)

Magrit, Lee Battersby and Amy Daoud (Walker Books Australia)

Something Wonderful, Raewyn Caisley and Karen Blair (Penguin Random House Australia)

Desert Lake: The Story of Kati Thanda-Lake Eyre, Pamela Freeman and Liz Anelli (Walker Books Australia)

Iris and the Tiger, Leanne Hall (Text Publishing)

Figgy and the President, Tamsin Janu (Omnibus Books, Scholastic Australia)

Welcome to Country, Aunty Joy Murphy and Lisa Kennedy (Black Dog Books, an imprint of Walker Books Australia)

Ethel Turner Prize for Young Adult's Literature (\$30,000)

Elegy, Jane Abbott (Penguin Random House Australia)

The Ghost by the Billabong, Jackie French (HarperCollins Publishers)

The Sidekicks, Will Kostakis (Penguin Random House Australia)

One Thousand Hills, James Roy and Noël Zihabamwe (Omnibus Books, Scholastic Australia)

The Boundless Sublime, Lili Wilkinson (Allen & Unwin)

One Would Think the Deep, Claire Zorn (UQP)

2017

NSW PREMIER'S
LITERARY AWARDS

Media Release

Nick Enright Prize for Playwriting (\$30,000)

The Hanging, Angela Betzien (Sydney Theatre Company)

You and Me and The Space Between, Finegan Kruckemeyer (Terrapin Puppet Theatre and Honolulu Theatre for Youth)

The Drover's Wife, Leah Purcell (Currency Press and Belvoir in association with Oombarra Productions)

Ladies Day, Alana Valentine (Currency Press in association with Griffin Theatre Sydney)

Betty Roland Prize for Scriptwriting (\$30,000)

The Code, Series 2 Episode 4, Shelley Birse (Playmaker Media)

Sucker, Lawrence Leung and Ben Chessell (RKP Productions with Jason Byrne Productions)

Down Under, Abe Forsythe (Riot Film Pty Ltd)

The Kettering Incident, Episode 1, Victoria Madden (Porchlight Films in association with Sweet Potato Films)

Afghanistan: Inside Australia's War, Episode 3 'We All Have To Get Home', Victoria Midwinter Pitt (Essential Media and Entertainment)

Cleverman, Episode 5 'Terra Nullius', Michael Miller (GoalPost Pictures)

Multicultural NSW Award (\$20,000)

The Hate Race, Maxine Beneba Clarke (Hachette Australia)

Offshore: Behind the Wire on Manus and Nauru, Madeline Gleeson (NewSouth Publishing)

Not Quite Australian: How Temporary Migration is Changing the Nation, Peter Mares (Text Publishing)

Of Ashes and Rivers that Run to the Sea, Marie Munkara (Penguin Random House)

Promising Azra, Helen Thurloe (Allen and Unwin)

The Fighter: A True Story, Arnold Zable (Text Publishing)

The NSW Premier's Translation Prize (\$30,000)

J.M.Q. Davies

Penny Hueston

Jennifer Lindsay

Royall Tyler

Multicultural NSW Early Career Translator Prize (\$5,000)

Jan Owen

Christopher Williams

People's Choice Award

Voting opens today for the People's Choice Award. The winner will be chosen by the public from the shortlist for the 2017 Christina Stead Prize for Fiction. Vote today via the State Library of NSW website – <http://www.sl.nsw.gov.au/about-library-awards/peoples-choice-award>

2017

NSW PREMIER'S LITERARY AWARDS

Media Release

Background notes

- Works nominated for the NSW Premier's Literary Awards must have been first published, performed or screened between 1 October 2015 and 30 September 2016. This period does not apply to the Translation Prizes.
- Writers and illustrators whose works are nominated must be living Australian citizens or persons holding permanent resident status.
- The Awards are judged by an independent committee of writers, academics, critics and other sector professionals who have been appointed by the Premier or the Minister for the Arts or their delegates.
- The inaugural NSW Premier's Literary Awards were presented in 1979 by Premier Neville Wran and were the first Premier's Literary Awards to be offered in Australia.
- A 'NSW Book of the Year' may be chosen by the judging panel from among the winners of the individual prizes, and the Government may, at its discretion, make an additional payment of \$10,000 prize money to the writer of the work so designated.
- Previous 'NSW Book of the Year' winners include: Bruce Pascoe for *Dark Emu* in 2016, Don Watson for *The Bush* in 2015, Michelle de Kretser for *Questions of Travel* in 2014 and Ali Cobby-Eckermann for *Ruby Moonlight* in 2013.

The NSW Premier's Literary Awards are administered by the State Library of NSW in association with Arts NSW. The State Library of NSW acknowledges the sponsorship of Multicultural NSW, the University of Technology Sydney and the International PEN Sydney Centre. For more information please contact: Mandy Kretzschmar, Senior Project Officer, Awards, State Library of NSW (02) 9273 1605 or mandy.kretzschmar@sl.nsw.gov.au

MEDIA CONTACT:

Vanessa Bond, Manager, Media & Communications, State Library of NSW
(02) 9273 1566, 0411 259 898, vanessa.bond@sl.nsw.gov.au