

Social Sciences Key Stage 5 Reading List

Every year I start my lower sixth lessons with the same question to each student...“What have you read over the summer?” It is a great way to engage students who have read and to discuss books with them. However, there are always a significant number of students who haven't coloured in a book, let alone read one.

The list is not exhaustive. If you come across a book you really enjoyed, then let us know so we can share it with others. What the following books have in common is that they are about people – just like Social Sciences!

I did intend to make each book subject specific, but decided to just list them and to get you to talk to your teachers about them and what they are about.

Lord of the Flies	William Golding
1984	George Orwell
Animal Farm	George Orwell
The Incomplete Truth	Al Gore
He kills Coppers	Jake Arnott
The Long Firm	Jake Arnott
One flew over the cuckoo's nest	Ken Kesey
The Crash of '79	Paul Erdman
Last Days of America	Paul Erdman
Grapes of Wrath	John Steinbeck
A day in the life of Ivan Denisovich	Alex Solzhenitsyn
Brave New World	Aldous Huxley
The Heart of the Matter	Graham Greene
Brighton Rock	Graham Greene
The Great Gatsby	F Scott Fitzgerald
Slaughterhouse-Five	Kurt Vonnegut
Hitchhiker's Guide to the Galaxy	Douglas Adams
Fahrenheit 451	Ray Bradbury
Watership Down	Richard Adams
The Silence of the Lambs	Thomas Harris
Red Dragon	Thomas Harris
The Godfather	Mario Puzo
The Day of the Jackal	Frederick Forsyth
The 39 Steps	John Buchan
Gorky Park	Martin Cruz Smith
The Firm	John Grisham
Rumpole of the Bailey	John Mortimer
The Name of the Rose	Umberto Eco
In Cold Blood	Truman Capote
The Talented Mr Ripley	Patricia Highsmith

The Boys from Brazil	Ira Levin
The Catcher in the Rye	J D Salinger
A Clockwork Orange	Anthony Burgess
Being There	Jerry Kosinski
Birdsong	Sebastian Faulks
Charlie and the Chocolate Factory	Roald Dahl
War and Peace	Leo Tolstoy
A Town like Alice	Nevil Shute
Great Expectations	Charles Dickens
The Ragged Trousered Philanthropists	Robert Tressell
King Rat	James Clavell
The Color Purple	Alice Walker
High Fidelity	Nick Hornby
Papillion	Henri Charriere
Trainspotting	Irving Walsh
Deliverance	James Dickey
A Very British Coup	Chris Mullins
The Curious incident of the dog in the night time	Mark Haddon

My favourite author is Raymond Chandler ('The Big Sleep'...) and in the same genre is Dashiell Hammett ('The Maltese Falcon'). My favourite book is 'Catch 22' by Joseph Heller, but the book I turn to for inspiration when I feel low is (on the face of it!) a kid's book – 'The Phantom Tollbooth' by Norton Juster. Read it.

I would love to share with you in September your thoughts of any of the above, or indeed anything else you have read. Indeed, I would love to see anything you have managed to colour in and display it in F4.

When a person starts to read, their education really begins. Believe me.

I have enjoyed thinking about this.

Martin Grisley
Team Leader Social Science