

SIXTH FORM SUGGESTED READING
*These titles continue from and complement
those on the Years 10 & 11 list*

ACHEBE, Chinua	Things Fall Apart
ADICHIE, Chimamanda Ngozi	Purple Hibiscus; Half a Yellow Sun; Americanah
ADIGA, Aravind	The White Tiger; Last Man in Tower
ALI, Monica	Brick Lane
ALLENDE, Isabel	Daughter of Fortune; The House of the Spirits; Eva Luna; A Long Petal of the Sea
AMIS, Martin	London Fields; Money; Time's Arrow
ANGELOU, Maya	I Know Why the Caged Bird Sings 920 ANG
ATKINSON, Kate	Life after Life; A God in Ruins
ATWOOD, Margaret	The Handmaid's Tale; The Blind Assassin; The Testaments
AUSTER, Paul	The Book of Illusions; Invisible; The New York Trilogy
BALDWIN, James	Go Tell It On The Mountain
BALZAC, Honore de	Père Goriot; Eugénie Grandet; Cousin Bette
BANKS, Iain	The Wasp Factory
BARKER, Pat	Regeneration Trilogy; Toby's Room
BARNES, Julian	A History of the World in 10 1/2 Chapters; The Sense of an Ending; The Noise of Time
BARRY, Sebastian	Days Without End; The Secret Scripture; On Canaan's Side
BASSANI, Giorgio	The Garden of the Finzi-Continis
BELLOW, Saul	Herzog
BERNIÈRES, Louis de	Birds Without Wings
BOLANO, Roberto	The Savage Detectives
BORGES, Jorge Luis	Ficciones; Labyrinths
BOYD, William	Waiting for Sunrise; Sweet Caress; Solo
BRONTË, Charlotte	Villette
BULGAKOV, Mikhail	The Master and Margarita
BUNYAN, John	The Pilgrim's Progress
BURNS, Anna	Milkman
BYATT, A. S.	The Children's Book; Possession
CALVINO, Italo	Marcovaldo; Invisible Cities; If on a Winter's Night a Traveller
CAMUS, Albert	The Outsider; The Plague
CAREY, Peter	True History of the Kelly Gang; Oscar and Lucinda; A Long Way from Home
CARTER, Angela	The Bloody Chamber and Other Stories; Nights at the Circus
CERVANTES, Miguel de	Don Quixote
CHANG, Jung	Wild Swans 951.05 CHA
CHATWIN, Bruce	Songlines; In Patagonia 918.27 CHA
CHEVALIER, Tracy	Girl with a Pearl Earring
COELHO, Paulo	The Alchemist
COETZEE, J. M.	Waiting for the Barbarians; Life and Times of Michael K.; Disgrace
COLLINS, Wilkie	The Moonstone
CONRAD, Joseph	Heart of Darkness
DANGAREMBGA, Tsitsi	Nervous Conditions
DARWIN, Charles	The Origin of Species by Means of Natural Selection 576.823 DAR
DAWKINS, Richard	The Selfish Gene; The Blind Watchmaker 576.82 DAW; The God Delusion 211.8 DAW
DEFOE, Daniel	Moll Flanders; Robinson Crusoe
DICKENS, Charles	Bleak House; Little Dorrit; Our Mutual Friend
DOERR, Anthony	All the Light We Cannot See
DOSTOYEVSKY, Fyodor	Crime and Punishment; The Idiot
DUMAS, Alexandre	The Three Musketeers; The Count of Monte Cristo

ECO, Umberto	The Name of the Rose
ELIOT, George	The Mill on the Floss; Middlemarch; Daniel Deronda
FAULKNER, William	The Sound and the Fury
FAULKS, Sebastian	Birdsong; Charlotte Gray; A Possible Life
FIELDING, Henry	The History of Tom Jones, a Foundling
FLANAGAN, Richard	The Narrow Road to the Deep North
FLAUBERT, Gustave	Sentimental Education; Madame Bovary
FOER, Jonathan Safran	Extremely Loud and Incredibly Close; Everything is Illuminated
FORD, Ford Madox	The Good Soldier; Parade's End
FORSTER, E. M.	A Room with a View; Howard's End; A Passage to India
FOWLES, John	The French Lieutenant's Woman; The Magus
FUENTES, Carlos	The Old Gringo; The Eagle's Throne
GAIMAN, Neil	Norse Mythology
GALGUT, Damon	The Good Doctor
GARCIA MARQUEZ, Gabriel	Love in the Time of Cholera; One Hundred Years of Solitude
GASKELL, Elizabeth	North and South
GHOSH, Amitav	The Glass Palace
GOGOL, Nikolai	Dead Souls
GRASS, Gunter	The Tin Drum
GRAVES, Robert	Goodbye to All That 920 GRA
GREENE, Graham	The Quiet American; The Heart of the Matter
GUNESEKERA, Romesh	Heaven's Edge
HAMID, Mohsin	The Reluctant Fundamentalist; Exit West
HARARI, Yuval Noah	Sapiens: A Brief History of Mankind 909 HAR; Homo Deus: A Brief History of Tomorrow 301 HAR
HARDY, Thomas	Jude the Obscure; The Return of the Native
HASEK, Jaroslav	The Good Soldier Svejk and His Fortunes in the World War
HAWTHORNE, Nathaniel	The Scarlet Letter
HEANEY, Seamus	Beowulf 821 BEO
HEMINGWAY, Ernest	For Whom the Bell Tolls; A Moveable Feast
HESSE, Hermann	Steppenwolf; Narcissus and Goldmund
HOSSEINI, Khaled	A Thousand Splendid Suns; And the Mountains Echoed
HUGO, Victor	The Hunchback of Notre-Dame
HUXLEY, Aldous	Brave New World
ISHIGURO, Kazuo	The Remains of the Day; When We Were Orphans
JAMES, Henry	The Europeans; The Portrait of a Lady
JHABVALA, Ruth Praver	Heat and Dust
JOYCE, James	The Dubliners; Portrait of the Artist as a Young Man
KADARE, Ismail	The Siege; The Accident; A Girl in Exile
KAFKA, Franz	The Castle; Metamorphosis and Other Stories; The Trial
KAWABATA, Yasunari	Snow Country
KELMAN, Stephen	Pigeon English
KEROUAC, Jack	On the Road
KERTÉSZ, Imre	Liquidation; Fateless
KHOURY, Elias	Gate of the Sun
KIDD, Sue Monk	The Invention of Wings
KINGSOLVER, Barbara	The Poisonwood Bible
KIPLING, Rudyard	Collected Stories
KUNDERA, Milan	The Unbearable Lightness of Being
KUREISHI, Hanif	The Buddha of Suburbia
LAMPEDUSA, Giuseppe Tomasi di	The Leopard
LAWRENCE, D. H.	The Rainbow; Sons and Lovers; Women in Love
LERMONTOV, Mikhail	A Hero of Our Time

LEVI, Carlo	Christ Stopped at Eboli
LEVI, Primo	If This Is a Man; The Truce 940.5472 LEV; The Periodic Table
LEVY, Andrea	Small Island
LIVELY, Penelope	Moon Tiger
MCCARTHY, Cormac	All the Pretty Horses; The Road
MCEWAN, Ian	Atonement; On Chesil Beach; The Children Act; Machines Like Me
MAHFOUZ, Naguib	The Cairo Trilogy
MAKINE, Andreï	Le Testament Français
MALORY, Thomas	Le Morte d'Arthur
MANN, Thomas	Death in Venice
MANTEL, Hilary	Wolf Hall; Bring Up the Bodies; The Mirror and the Light
MARTEL, Yan	Life of Pi
MELVILLE, Herman	Moby Dick
MISHIMA, Yukio	The Sailor who Fell from Grace with the Sea
MITCHELL, David	Cloud Atlas
MORRISON, Toni	Beloved; Paradise
MURAKAMI, Haruki	The Elephant Vanishes; The Wind-Up Bird Chronicles; Kafka on the Shore; After Dark
NABOKOV, Vladimir	Lolita
NAIPAUL, V. S.	A Bend in the River
NIFFENEGGER, Audrey	The Time Traveler's Wife
O'BRIEN, Tim	The Things They Carried
OKRI, Ben	The Famished Road
ONDAATJE, Michael	The English Patient
ORWELL, George	Nineteen Eighty-four
PAMUK, Orhan	My Name is Red; Snow
PASTERNAK, Boris	Dr Zhivago
POE, Edgar Allan	Tales of Mystery and Imagination
PROULX, Annie	The Shipping News
PROUST, Marcel	In Search of Lost Time
ROTH, Philip	Everyman
ROY, Arundhati	The God of Small Things; The Ministry of Utmost Happiness
RUSHDIE, Salman	Midnight's Children
SACKS, Oliver	The Man who Mistook his Wife for a Hat 616.89 SAC; The Mind's Eye 152.4 SAC; Hallucinations 154.4 SAC
SAGAN, Françoise	Bonjour Tristesse
SARAMAGO, José	Blindness; The Double
SATRAPI, Marjane	Persepolis 955.054 SAT
SCHLINK, Bernhard	Flights of Love; The Reader
SCOTT, Walter	Ivanhoe; Waverley
SEBALD, W. G.	Austerlitz
SETH, Vikram	A Suitable Boy; An Equal Music
SHAMSIE, Kamila	Broken Verses; Burnt Shadows; Home Fire
SILONE, Ignazio	The Abruzzo Trilogy: Fontamara; Bread and Wine; The Seed Beneath the Snow
SMITH, Ali	How to be Both; Autumn; Winter; Spring
SMITH, Zadie	White Teeth; Swing Time
SOLZHENITSYN, Aleksandr	One Day in the Life of Ivan Denisovich
STEINBECK, John	The Moon is Down; Cannery Row
STERNE, Laurence	Tristram Shandy; A Sentimental Journey
SÜSKIND, Patrick	Perfume
SWIFT, Jonathan	Gulliver's Travels
THACKERAY, W. M.	Vanity Fair
THIEN, Madeleine	Do Not Say We Have Nothing

THOREAU, Henry David	Walden
TOIBÍN, Colm	The Master; Brooklyn; The Testament of Mary
TOLSTOY, Leo	Anna Karenina; War and Peace
TROLLOPE, Anthony	Barsetshire Chronicles; The Palliser Novels
UPDIKE, John	Rabbit Redux; Terrorist; The Witches of Eastwick
VARGAS LLOSA, Mario	The Feast of the Goat
VOLTAIRE	Candide
VONNEGUT, Kurt	Slaughterhouse Five
WALKER, Alice	The Color Purple
WATERS, Sarah	Fingersmith; The Night Watch; The Paying Guests
WAUGH, Evelyn	Brideshead Revisited; Scoop
WHARTON, Edith	The Age of Innocence
WINTON, Tim	The Turning; Island Home
WOOLF, Virginia	Mrs Dalloway; To the Lighthouse
YOSHIMOTO, Banana	Kitchen
ZOLA, Emile	Thérèse Raquin; La Bête Humaine; The Debacle