
Recommended
books from
some of the
best writers
working in the
UK today
Selected by Elif Shafak,
Val McDermid, Jackie Kay, Owen
Sheers and Kei Miller

Elif Shafak’s selection of ten
exceptional women writers working
in the UK today

Patience Agbabi is a poet and performer who tirelessly innovates a new relationship between
the classics and the contemporary. In doing so she shows us the power of words, whether
they are written on the page or spoken in performance.

Read: Telling Tales (Canongate Books, 2014). Buy now

Patience Agbabi

As with a number of women on this list, Lucy Caldwell is helping to support new communities
of writers and give a platform to others. She is the Editor of Being Various: New Irish Short
Stories (Faber, 2019). She writes across disciplines and has written three novels, a collection
of short stories, and several plays and radio dramas. She writes with such sensitivity and
humanity and always encourages us to rethink what we think we know.

Read: Multitudes (Faber, 2016). Buy now

Lucy Caldwell

Bernardine Evaristo is an Anglo-Nigerian award-winning author of eight books of fiction
as well as reviews, essays and a BBC radio drama. She is a true literary activist who has
pioneered several arts inclusion projects. Her work speaks to the UK today and should be
read by everyone, everywhere!

Read: Girl, Woman, Other (Hamish Hamilton, 2019). Buy now

Bernardine Evaristo

Jessie Greengrass makes words dance and makes me want to dance with them! She is a
brilliant emerging talent. Her first novel Sight was published in 2017 and was shortlisted for
the Women’s Prize and for the Wellcome Prize.

Read: Sight (John Murray, 2018). Buy now

Jessie Greengrass

As the former National Poet of Wales, Gillian Clarke is a towering figure in Welsh literature.
She writes beautifully with a fierce music, exploring the local and the global. I urge you to
seek out her work. Her tenth collection, Zoology, was published by Carcanet in 2017 and in
2020 Faber will publish her version of the book-long 7th-century Welsh poem, Y Gododdin.

Read: Selected Poems (Picador, 2016). Buy now

Gillian Clarke

Charlotte Higgins orchestrates vast conversations about who we are today and why the
stories we tell really matter. Her book Under Another Sky: Journeys in Roman Britain delves into
Britain’s Roman past and examines its cultural significance across centuries of stories.

Read: Red Thread: On Mazes & Labyrinths (Jonathan Cape, 2018). Buy now

Charlotte Higgins

Kapka Kassabova grew up in Bulgaria, emigrated to New Zealand and since 2005 has lived in
Scotland. I like to say she writes with a scalpel – she is unflinching in excavating the deepest
truths about the human soul. She looks at humanity in all its tragic and mysterious beauty.

Read: Border: A Journey to the Edge of Europe (Granta, 2017 / Greywolf, 2017). Buy now

Kapka Kassabova

Writer, thinker and seeker Sara Maitland is one of our most articulate and probing intellects.
She has the ability to make her reader want to look more closely at things. She moved back
to Galloway in 2004 where she lives alone on a high moor, exploring the richness of silence
and solitude.

Read: How to Be Alone (Picador, 2014). Buy now

Sara Maitland

Denise Mina is a true tour de force. She takes crime writing to places it hasn’t been before.
Her work is largely feminist crime fiction but she’s also written sci-fi and a performance poem
about nationalism. She’s compassionate, outspoken and witty. Do seek out her work.

Read: The Long Drop (Harvill Secker, 2017). Buy now

Denise Mina

Evie Wyld lives in Peckham and part owns a small independent bookshop called Review. I love
writers who play an active part in the literary ecology. She was included on Granta’s once-a-
decade ‘Best of Young British Novelist’ list in 2013. She is a bold and spectacular wordsmith.

Read: All The Birds, Singing (Vintage, 2014). Buy now

Evie Wyld

‘I see these ten writers as the voice of our
conscience. Together and on their own, they
work, they write, they resist and they renew
our faith in humanity.’

https://www.waterstones.com/book/telling-tales/patience-agbabi/9781782111573
https://www.faber.co.uk/books/fiction/9780571313518-multitudes.html
https://www.penguin.co.uk/books/311/311140/girl--woman--other/9780241984994.html
https://www.hachette.co.uk/titles/jessie-greengrass/sight/9781473652385/
https://www.panmacmillan.com/authors/gillian-clarke/selected-poems/9781509821921
https://www.penguin.co.uk/books/111/1110297/red-thread/9781784702649.html
https://granta.com/products/border/
https://www.panmacmillan.com/authors/sara-maitland/how-to-be-alone/9780230768086
https://www.penguin.co.uk/books/111/1112316/the-long-drop/9781784704858.html
https://www.penguin.co.uk/books/1092009/all-the-birds--singing/9780099572374.html

Val McDermid’s selection of ten
of the most compelling LGBTQI+
writers working in the UK today

Andrew McMillan’s multi-award winning first collection physical was the first poetry collection
to win the Guardian First Book Award. He explores marginal lives and masculinity as well as
his own lived experience as a gay man from the North of England. He was a candidate in the
2019 election for Oxford Professor of Poetry.

Read: physical (Jonathan Cape, 2015). Buy now

Andrew McMillan

Northern Irish writer Colette Bryce’s poetry is deeply rooted in place, in culture and in politics.
The deceptive simplicity of her language disguises a profound engagement with identity.
Among her many awards is the Ewart-Biggs Award in memory of Seamus Heaney.

Read: Selected Poems (Picador, 2017). Buy now

Colette Bryce

Juliet Jacques is a filmmaker and journalist, writing on literature, film, art, music, politics,
gender, sexuality and football for a variety of publications in the UK and abroad. Trans:
A Memoir combines critiques of trans theory, literature and film with a personal story of
transition.

Read: Trans: A Memoir (Verso, 2015). Buy now

Juliet Jacques

Juno Dawson is the prolific and popular author of YA fiction, as well as journalism and non-
fiction. She is a School Role Model for LGBTQ charity Stonewall and runs writing and story-
telling workshops in underprivileged schools.

Read: Meat Market (Quercus, 2019). Buy now

Juno Dawson

Fiona Mozley’s first novel, Elmet, was shortlisted for the Man Booker Prize in 2017 and won
the Polari Prize. Lyrical, ethereal and sometimes brutal, it’s an intense exploration of what it
means to be different. We discover the truths of one family’s life within a meditation on the
Yorkshire landscape where it unfolds.

Read: Elmet (JM Originals, 2017). Buy now

Fiona Mozley

Mary Paulson-Ellis’s fiction is firmly rooted both in the secret lives of Edinburgh and what
she calls ‘the murderous side of family life’. Her debut novel, The Other Mrs Walker, was
Waterstone’s Scottish Book of the Year. The Inheritance of Solomon Farthing deals with a web
of relationships that spans the century from the First World War.

Read: The Other Mrs Walker (Mantle, 2016). Buy now

Mary Paulson-Ellis

Rosie Garland is a poet, short story writer and novelist whose work also incorporates a wide
range of performance. Her debut novel The Palace of Curiosities was described by Sarah
Waters as ‘a jewel-box of a novel.’

Read: The Palace of Curiosities (Harper Collins, 2013). Buy now

Rosie Garland

Keith Jarrett is a poet, fiction writer and playwright, currently completing a novel exploring
the migration of religion from the Caribbean to London. Safest Spot in Town was performed at
the Old Vic and on BBC Four as part of the Queers series. He’s a poetry slam champion.

Read: Selah (Burning Eye, 2017). Buy now

Keith Jarrett

Kirsty Logan’s work reworks folk tales, fairy stories, myth and magic to explore desire,
identity and our hidden queer lives. Her first short story collection The Rental Heart and Other
Fairytales won the Polari First Book Prize, the Scott Prize for Short Stories and the Saboteur
Award for Best Short Story Collection.

Read: The Gloaming (Harvill Secker, 2018). Buy now

Kirsty Logan

Luke Turner is a writer, editor, film-maker and founder of the music website The Quietus,
where he also presents a podcast. His queer memoir Out of the Woods marries nature writing
with his struggle to reject the binary and accept his internal contradictions.

Read: Out of the Woods (Weidenfeld & Nicolson, 2019). Buy now

Luke Turner

‘These are the works of writers who have
something to say that can be – and should
be – heard by as many people as possible.’

https://www.penguin.co.uk/books/110/1108192/physical/9780224102131.html
https://www.panmacmillan.com/authors/colette-bryce/selected-poems/9781509840380
https://www.versobooks.com/books/2158-trans
https://www.hachette.co.uk/titles/juno-dawson-2/meat-market/9781786540386/
https://www.johnmurraypress.co.uk/titles/fiona-mozley/elmet/9781473660557/
https://www.panmacmillan.com/authors/mary-paulson-ellis/the-other-mrs-walker/9781447293927
https://www.harpercollins.co.uk/9780007492787/the-palace-of-curiosities/
https://burningeye.bigcartel.com/product/selah-by-keith-jarrett
https://www.penguin.co.uk/books/111/1113850/the-gloaming/9781784706562.html
https://www.weidenfeldandnicolson.co.uk/titles/luke-turner/out-of-the-woods/9781409188018/

Jackie Kay’s selection of ten of the most
exciting Black, Asian and ethnically
diverse writers working in the UK today

Jay Bernard’s poems sing with outrage and indignation, with fury and passion. They tell the
story, amongst other things, of two of the terrible fires of our times – the New Cross Fire
and Grenfell – and shockingly show how the past holds up an uncomfortable mirror to the
present. Bernard finds a delicate way of returning the lost to the world.

Read: Surge (Chatto & Windus, 2019)

Jay Bernard

Mary Jean Chan’s work opens the window, and the door. Her work has an astounding
urgency to it. A poet of our time – she captures the newness of everything, stepping into a
gay bar for the first time. Her poetry is psychologically astute and culturally complex.

Read: Flèche (Faber & Faber, 2019)

Mary Jean Chan

Imtiaz Dharker’s poetry shines a light in the dark. She is interested in how things work, in
art, in history, in politics. There’s little that does not catch her attention. You cannot hear her
perform without being somehow transformed by the experience. Witty, wise, profound and
moving, her work crosses continents.

Read: Over the Moon (Bloodaxe Books, 2014)

Imtiaz Dharker

Michael Donkor’s brilliance is in the way he captures voices; his work has an immediacy and a
warmth to it and his is a world you want to enter, whose characters spring vividly to life. You
read Hold and you say to yourself ‘hold on, I want to read more from this writer’.

Read: Hold (Fourth Estate, 2018)

Michael Donkor

Eric Ngalle Charles is a versatile writer who excels in various forms. Ngalle Charles’s voice
reaches out across the divides, across the lands, from Cameroon, to Russia to the UK, taking
it all in. His work examines the horrifying experience of detention, of being the victim of
human trafficking with extraordinary grace and lightness of touch.

Read: Asylum (Hafan Books, 2016)

Eric Ngalle Charles

Diana Evans’s fiction is emotionally intelligent, dark, funny, moving. Diana’s novels build and
build. The sheer energy of them is enthralling. A brilliant craftswoman, a master of the form,
she makes the reader ask important questions of themselves and makes them laugh at the
same time.

Read: Ordinary People (Vintage, 2019)

Diana Evans

Nadine Aisha Jassat is a fearless poet, who boldly takes on difficult themes, like gender-based
violence, reasserting her right to speak out about those things that are often hidden from
view. Hers is a powerful, unforgettable new voice.

Read: Let Me Tell You This (404 Ink, 2019)

Nadine Aisha Jassat

Jennifer Nansubuga Makumbi’s stories illuminate not just the experiences of Ugandans in
Manchester, but of all immigrants who face the unfamiliar, the unfriendly, the strange habits
and customs of a new land. Witty as well as deeply affecting, Makumbi is as comfortable in
the grand sweep of the epic novel as she is in the powerful shot of the short story.

Read: Kintu (Transit Books, 2017)

Jennifer Nansubuga Makumbi

Olumide Popoola’s elegant and lyrical prose is instantly engaging. Her complex work
captures the atmosphere and the tempo of the racial tension in Kings Cross. She is
fascinated with the spaces in-between culture and form, and she is adept at moving between
Nigeria, Germany and the UK.

Read: When We Speak of Nothing (Cassava Republic Press, 2017)

Olumide Popoola

Zaffar Kunial’s poems are precise, startling in their originality, full of grace. Kunial traces the
roots in language to then track the roots in his mixed-race identity, effortlessly transporting
the reader from one place to another.

Read: Us (Faber & Faber, 2018)

Zaffar Kunial

‘These are writers who make the reader ask
questions of themselves and their place in the
world, and they are all writers that give us
back the world in all its complex glory.’

Owen Sheers’ selection of ten
extraordinary writers asking the
questions that will shape our future

Raymond Antrobus is the author of The Perseverance. In 2019 he was a recipient of the Ted
Hughes Award and won the Sunday Times/University of Warwick Young Writer of the Year
Award. He was also the first poet to be awarded the Rathbone Folio Prize.

Read: The Perseverance (Penned in the Margins, 2018). Buy here

Raymond Antrobus

Laura Bates is the founder of the Everyday Sexism Project. She works closely with
governments, police forces and schools to tackle gender inequality. She is the bestselling
author of Everyday Sexism, Girl Up and The Burning and her new book, Men Who Hate Women,
will be published in 2020.

Read: The Burning (Simon & Schuster, 2019). Buy here

Laura Bates

Garrett Carr is a writer and map-maker. For The Map of Connections he charted unofficial and
previously unmapped paths and bridges crossing the border. The Rule of the Land: Walking
Ireland’s border (Faber & Faber) was a BBC Radio 4 Book of the Week. Garrett is a regular
contributor to radio, TV and the press.

Read: The Rule of the Land: Walking Ireland’s Border (Faber & Faber, 2017). Buy here

Garrett Carr

Alys Conran‘s first novel Pigeon won the Wales Book of the Year Award 2017 and was
shortlisted for the International Dylan Thomas Prize. Her second novel Dignity was published
in 2019 to critical acclaim. She is the Hay Festival International Fellow for 2019 – 20.

Read: Dignity (Weidenfeld & Nicolson, 2019). Buy here

Alys Conran

Elizabeth-Jane Burnett is an author and academic. Publications include the poetry
collections Swims (Penned in the Margins) and Of Sea (Penned in the Margins), and nature
writing memoir The Grassling (Penguin). She is Associate Professor in Creative Writing at
Northumbria University.

Read: The Grassling (Penguin, 2020). Buy here

Elizabeth-Jane Burnett

Nikita Lalwani written three novels, You People (2020), The Village (2012) and Gifted (2007),
which was longlisted for the Man Booker Prize, shortlisted for the Costa First Novel Award
and won the Desmond Elliott Prize. She was Sunday Times Young Writer of the Year nominee.

Read: You People (Viking, 2020). Buy now

Nikita Lalwani

Hannah Lavery is a Scottish writer, poet and playwright. The Drift was produced by the
National Theatre of Scotland for a nationwide tour in 2019. The Lament for Sheku Bayoh was
commissioned by the Royal Lyceum Theatre for the Edinburgh International Festival. She was
named as one on BBC Writers Room Scottish Voices of 2020.

Read: Finding Sea Glass: Poems from The Drift (Stewed Rhubarb Press, 2019). Buy now

Hannah Lavery

Martin MacInnes was born in 1983. His short story, Our Disorder, won the Manchester
Fiction Prize. His debut novel, Infinite Ground, won the Somerset Maugham Award. Gathering
Evidence, his second novel, was published in 2020.

Read: Gathering Evidence (Atlantic Books, 2020). Buy now

Martin MacInnes

Clare Pollard has published five collections of poetry, most recently Incarnation (Bloodaxe)
and a pamphlet, The Lives of the Female Poets (Bad Betty Press). She is the editor of Modern
Poetry in Translation, and poetry editor for The Idler.

Read: Fierce Bad Rabbits: The Tales Behind Children’s Picture Books (Fig Tree, 2019). Buy now

Clare Pollard

Adam Weymouth is a writer and journalist, whose work has appeared in the BBC, the Atlantic,
the Guardian and Lacuna. His first book, Kings of the Yukon, won both the Sunday Times Young
Writer of the Year and the Lonely Planet Adventure Travel Book of the Year.

Read: Kings of Yukon (Penguin, 2019). Buy now

Adam Weymouth

‘These ten writers offer us glimpses of how we
might reposition ourselves in relation to each
other and the natural world; they invite us to
imagine other ways to be.’

http://www.pennedinthemargins.co.uk/index.php/2018/09/the-perseverance/
https://www.simonandschuster.co.uk/books/The-Burning/Laura-Bates/9781471170201
https://www.faber.co.uk/9780571313372-the-rule-of-the-land.html
https://www.weidenfeldandnicolson.co.uk/titles/alys-conran/dignity/9781474609463/
https://www.penguin.co.uk/books/311935/the-grassling/9780241374122.html
https://www.penguin.co.uk/books/314/314497/you-people/9780241409534.html
https://stewedrhubarb.org/product/finding-sea-glass/
https://atlantic-books.co.uk/book/gathering-evidence/
https://www.penguin.co.uk/books/309/309210/fierce-bad-rabbits/9780241354780.html
https://www.penguin.co.uk/books/295/295832/kings-of-the-yukon/9780141983790.html

Kei Miller’s selection of ten
unmissable emerging writers working
in the UK today

Nelson has written a short novel [...] but that still packs a big punch. It is the intelligence that
infuses almost every keenly observed sentence that strikes you, and not an intelligence that
is showy or bragging, but the kind of intelligence that holds within it a quality of vulnerability.

Read: Open Water (Viking, 2021)

Caleb Azumah Nelson

What Sairish Hussain accomplishes in her debut novel The Family Tree is no easy feat – to tell
a story that is unapologetically domestic – a story about a very ordinary family living a very
ordinary life, and to pack it with so much tension that we can hardly breathe as we read,
biting our nails, to see what happens to them all.

Read: The Family Tree (HarperCollins UK, 2020)

Sairish Hussain

These aren’t so much hymns to the beauty of nature as they are dirges to what is fragile, a
keening against literal toxicities that we live with and have grown dependent on. To explore
a topic so heavy, with so much grace, so much subtlety and so much insight, marks her as a
remarkable and much needed poet.

Read: Paul (Granta Books, 2021)

Daisy Lafarge

In a time when so many of our best poets still hold the reader a bit at arm’s length, the open
embrace of Rachel Long’s poetry is refreshing. Her poems insist that all the things that make
her – her black woman’s sass and her political insights – can be bent into careful craft rather
than hidden in ellipses.

Read: My Darling from the Lions (Picador, 2020)

Rachel Long

2020 plunged the world into one of the strangest and sometimes brutal experiences we
would have. What was particular about this world-wide catastrophe is that it was, itself, so
silent and that it also imposed silence. Lovatt’s beautiful meditation on birdsong is the first
account I have read to take up residence in that silence and to make sense of it.

Read: Birdsong in a Time of Silence (Particular, 2021)

Steven Lovatt

One of the remarkable things about McCann’s poetry is how it treats male same-sex desire
as almost unremarkable. Queerness is just one part of McCann’s identity and it is folded into
an intellect, a curiosity, a slight mischievousness that looks out to the world and notices its
oddities and its disruptions.

Read: Safe Home (Green Bottle Press, 2020)

Mícheál McCann

Her practice is endlessly playful, formally inventive, and always stretching itself into new
territories. We are always in need writers to show us new forms, and McClory is establishing
herself as a writer able to do just that.

Read: Bitterhall (Polygon, 2021)

Helen McClory

From the opening epigraph, McGinnis tells us that the line between memoir and fiction is
about to be blurred. The blurred line is this novel’s real accomplishment. The reader is never
quite let off the hook, and the story is weirdly charming, darkly funny and deeply human.

Read: The Coward (Canongate, July 2021)

Jarred McGinnis

Ingrid Persaud’s prose is near flawless, her story-telling is compelling, but what really
stands out in her novel is something more than its outstanding literary merits, and it’s her
compassion.

Read: Love After Love (Faber, 2020)

Ingrid Persaud

McConnell’s brilliant and wonderfully experimental collection on parenthood is the kind
of work that teaches us how to ask questions we might never have thought to ask. These
poems are formally playful as they try to invent a new language and a new possibility for
people who resist the limiting construct of gender.

Read: Fothermather (Ink Sweat & Tears, 2019)

Gail McConnell

‘These are not just new and promising talents.
More importantly, they are the writers of an
emerging world – or, at least, the best that
we might imagine that world to be.’

The International Literature Showcase is a partnership between the National Centre for Writing and British Council.
It aims to showcase amazing writers based in the UK to programmers, publishers and teachers of literature in English
around the world. To do so, we have invited five leading writers to each curate a showcase of themed writing coming
out of the UK today.

To find out more and to explore each showcase in depth, visit nationalcentreforwriting.org.uk/ils

	Kei Miller recommended reads v1
	Recommended-reads-updated

