List of Anglophone Caribbean Novels published before 1950

Anon. (1853). Adolphus, a Tale. (serialized in The Trinidadian (1853) and reprinted by Winer, L., B. Brereton, et al. Barbados, University of the West Indies Press, 2001.)

Anon. (1827). Hamel, the Obeah Man, London. http://books.google.com/books?id=veWMRFjJ5J4C&printsec=frontcover

Anon. (1828). Marly, or, A Planter's Life in Jamaica. Glasgow, Richard Griffin. http://books.google.com/books?id=IyokAAAAMAAJ&printsec=frontcover

Anon. (1808). The Woman of Colour: A Tale. London. (reprint ed. Dominique, L. J. (2008). Peterborough, Ont., Broadview Press).

Bliss, E. (1931). Saraband. (reprint 1987) London, Peter Davies.
-----. (1934) Luminous Isle (reprint 1984). London, Virago.

Campbell, W. A. (1907). Marguerite. A Story of the Earthquake. All Jamaica Library. Kingston, Jamaica, Times Printery. http://dloc.com/UF00078558/

Cassin, F. (1890s) With silent tread. A West Indian Novel. St. John's, B.W.I., G. A. Uphill. (reprint Evelyn O’Callaghan ed. Macmillan Caribbean, 2002).

Chapman, E. (1927). Punch and Judy. London, Constable.
------. (1939). Pied Piper. London, Constable.

Cobham, S. N., (1907). Rupert Gray: a Tale in Black and White. Port of Spain, Mirror Printery, (reprint eds. Rhonda Cobham, Winer et. al Kingston, Jamaica, UWI Press, 2006).

de Boissiere, R. (1952). Crown Jewel. Melbourne: Australasian Book Society, 1952. (reprint Allison and Busby, 1981 significantly revised from the 1952 edition; reprint Lux Verbi, 2006).
		
------. (1956). Rum and Coca Cola. Melbourne, Australiasian Book Society 1956. (reprint Allison and Busby, 1984 significantly revised from the 1952 edition reprint Lux Verbi, 2006).

de Lisser, H. G. (1913). Jane: a Story of Jamaica ... With illustrations, pp. 256. Gleaner Co.: Kingston, Jamaica. http://dloc.com/CA01000009
------. (1915). Susan Proudleigh. London, Methuen & Co. http://dloc.com/UF00081174
------. (1916). Triumphant Squalitone. A Ttropical Extravaganza. Kingston, Gleaner Co.
------. (1919). Revenge. A tale of old Jamaica. Kingston, Printed for the Author by the Gleaner Co.
The following are from Planters’ Punch, http://dloc.com/AA00004645/:
------. (1921). The Rivals: a Humorous Story of Intrigue. Planters’ Punch Kingston, The Gleaner Company.
------. (1922). The Devil's Mountain. Planters’ Punch. Kingston, The Gleaner Co. http://dloc.com/AA00004645/00001/3
------. (1923). Where was he? A Comedy in Six Chapters. Planters’ Punch .Kingston, The Gleaner Company. http://dloc.com/AA00004645/00004/8
------. (1924). The Defense of Jamaica. Planters’ Punch. Kingston, The Gleaner Company. ***
------. (1926). The Jamaica Nobility. Planters’ Punch. Kingston, The Gleaner Company. http://dloc.com/AA00004645/00006/11
------. (1929). The Jamaica Bandits. Planters’ Punch. Kingston, The Gleaner Company. http://dloc.com/AA00004645/00009/6
------. (1929). The White Witch of Rosehall. Planters’ Punch. London, Ernest Benn. http://dloc.com/AA00004645/00008/4
------. (1930). Morgan's Daughter. Planters’ Punch. Kingston, The Gleaner Company. http://dloc.com/AA00004645/00010/10
------. (1931). The Cup and the Lip. Planters’ Punch. Kingston, The Gleaner Company. http://dloc.com/AA00004645/00027/12
------. (1932). The Crocodiles. Planters’ Punch. Kingston, The Gleaner Company. http://dloc.com/AA00004645/00021/8
------. (1933). Poltergeist. Planters’ Punch. Kingston, The Gleaner Company. http://dloc.com/AA00004645/00012/13
------. (1934). Poltergeist: The Last Phase. Planters’ Punch. Kingston, The Gleaner Company. http://dloc.com/AA00004645/00013/14
------. (1935). Under the Sun. Planters’ Punch. Kingston, The Gleaner Company. http://dloc.com/AA00004645/00024/11
------. (1937). The Conquest. Planters’ Punch. Kingston, The Gleaner Company. http://dloc.com/AA00004645/00018/17
------. (1938). The White Maroon. Planters’ Punch. Kingston, The Gleaner Company. http://dloc.com/AA00004645/00019/8
------. (1939). Haunted. Planters’ Punch. Kingston, Gleaner. http://dloc.com/AA00004645/00023/3
------. (1941). Myrtle and Money. Planters’ Punch. Kingston, Gleaner. http://dloc.com/AA00004645/00015/5j
------. (1942) Psyche: A Tale of Black and White. Planters’ Punch. Kingston, The Gleaner Company. http://dloc.com/AA00004645/00016/6
------. (1943). The Return. Planters’ Punch. Kingston, The Gleaner Company. http://dloc.com/AA00004645/00017/6j
------. (1953). Morgan's Daughter. Planters’ Punch. Kingston, The Gleaner Company. London, Ernest Benn.***

Dodd, E. A. E. S. (1905). Maroon Medicine. All Jamaica Library. Kingston, The Jamaica Times Printery. http://dloc.com/UF00078557

Durie, A. (1939). One Jamaica Gal. [A novel.]. Kingston, Jamaica Times.

Hill, T. p. Y. B. (1934). Questing Heart. [A novel.]. London, Eldon Press.

Hill, T. p. Y. B. (1936). Creole Enchantment. London, Geoffrey Bles.

Huggins, H. N. (1930 (composed @ 1885)). Hiroona: An historical Romance in Poetic Form. Port of Spain, Franklin's Electrical Printery.

Innis, L. O. (1895). Adventures of Reginald Osborne. Port of Spain, Mole Brothers.

James, C. L. R. (1936). Minty Alley. A novel. London, M. Secker & Warburg.
	(reprint New Beacon Books, 1971; University of Mississippi Press, 1997).

Jenkins, J. E. (1877). Lutchmee and Dilloo: a Study of West Indian Life. London.
	(reprint Macmillan Education, 2003).
Volume 1: http://archive.org/details/lutchmeedilloost01jenk
Volume 2: http://archive.org/details/lutchmeedilloost02jenk
Volume 3: http://archive.org/details/lutchmeedilloost03jenk
(Additional versions available: http://archive.org/search.php?query=Lutchmee%20and%20Dilloo%20AND%20mediatype%3Atexts)	

Joseph, E. L. (1838). Warner Arundell. The Adventures of a Creole. London.
	(available online through www.archive.org and reprinted by Winer, L., B. Brereton, et al. Barbados, University of the West Indies Press, 2001.): http://archive.org/details/warnerarundellad02joseiala

Lynch, T. E. (1847). The Cotton-Tree; or, Emily, the little West Indian. A tale, etc, London. http://dloc.com/AA00011339/
[bookmark: _GoBack]
Lynch, T.E. (1849). Maude Effingham: A Tale of Jamaica. London, Seeleys.

Lynch, T.E. (1852). The Mountain pastor. London, Darton & Co. http://dloc.com/UF00001961/00001

MacDermot, Thomas (pseud. Tom Redcam). (1903) Becka’s Buckra Baby. All Jamaica Library. Kingston, Jamaica Times Printery. http://dloc.com/UF00078556/
------. (1909). One Brown Girl and -. A Jamaica story. All Jamaica Library. Kingston, Jamaica Times Printery. http://dloc.com/UF00078555/

McKay, Claude. (1933) Banana Bottom. New York New York Harper & brothers. (reprint
	Chatham Bookseller, 1970).
------. (1929) Banjo: A Story without a plot. New York, Harper & brothers. (reprint Harcourt, Brace, Jovanovich 1970; Serpent’s Tale, 2008)
------. (1928) Home to Harlem. New York Harper & brothers, 1928. (reprint Northeastern University Press, 1987).

Mendes, A. H. (1934). Pitch Lake. A story from Trinidad, etc. London, Duckworth. (reprint Kraus 1970, New Beacon Books, 1980).
------. (1935). Black Fauns. London, Duckworth. (reprint Kraus, 1970; New Beacon, 1984 with introduction by Rhonda Cobham 1984).

Mittelholzer, E. A. (1941). Corentyne Thunder. London, Eyre & Spottiswoode. (reprint Heinemann, 1970 ; Peepal Tree Press, 2009)
------. (1950). A Morning at the Office. A novel. London, Hogarth Press. (reprint London, Heinemann 1974; Peepal Tree, 2010).

Naipaul, S. (1943). Gurudeva and other Indian Tales. Port of Spain. (Closely related book published as The adventures of Gurudeva, and other stories Deutsch, 1976; reprint Heinemann 1995).

Napier. Elma. (1938) A Flying Fish Whispered. London. (reprint Peepal Tree Press, 2011).

Orderson, J. W. (1842). Creoleana; or, Social and Domestic Scenes and Incidents in Barbados in days of yore. London. (reprint MacMillan, 2002).

Perkins, Cyrus Francis. (1855) Busha's Mistress : or Catherine the Fugitive : a Stirring Romance from the days of Slavery in Jamaica. (reprint F. b., P. E. Lovejoy, et al. eds. Kingston, Ian Randle, 2003).

Philip, M. M. (1854). Emmanuel Appadocca; or, Blighted Life. A tale of the Boucaneers, London. (reprint (1997) ed. Selwyn Cudjoe, U of Massachusetts Press).
Volume 1: http://books.google.com/books?id=9ccBAAAAQAAJ&printsec=frontcover
Volume 2: http://books.google.com/books?id=BcgBAAAAQAAJ&printsec=frontcover

Rhys, Jean. (1928). Quartet. London, Deutsch (multiple).
------. (1930). After leaving Mr. Mackenzie. London, Penguin (multiple).
------. (1934). Voyage in the Dark. London, Constable & Co. (multiple).
-----. (1939). Good Morning, Midnight. London, Constable & Co. (multiple).

Roberts, W. A. (1927). The Haunting Hand. A Detective Story. London, Hutchinson & Co.
-----. (1944). Royal Street. A novel of old New Orleans. Bobbs-Merrill Co.: Indianapolis, New York (reprint, AMS Press, 1974).
-----. (1948). Brave Mardi Gras. A New Orleans Novel of the '60s. London, Andrew Melrose.
-----. (1949). Creole Dusk. A New Orleans Novel of the '80s. London, Herbert Jenkins.
-----. (1950). The Single Star. A Novel of Cuba in the '90s. London, Herbert Jenkins
	(reprint Kingston, Jamaica: Pioneer Press, 1956; originally published in Spanish in Cuba, 1936).

Rodrigues, H. M. (1897). The Siren Goddess of South America. Port of Spain, Daily News.

Rogers, d. W. (1944). Lalaja: a Tale of Retribution. Trinidad.
-----. (1945). Chalk Dust. Trinidad.

Stephenson, C. (1911). Undine. New York, Broadway Publishing.

Tomlinson, F. C. u. p. F. C. (1903). The Helions: Or, the Deeds of Rio: A Political Comedy.

Tronchin, L. B. (1885). Inez, Or the last of the Arouacs. Trinidad, R.J. Allers.

Webber, A. R. F. (1917). Those That Be in Bondage--a Tale of Indian Indentures and Sunlit Western Waters. Georgetown (Guyana), The Daily Chronicle. (reprint. Selwyn Cudjoe, ed. Calaloux Press, Wellesley Ma, 1988).

Draft to be posted in www.dloc.com once more complete
Leah Rosenberg
rosenber@ufl.edu
May, 2012
