

English Faculty Suggested Reading List.


Title	Author	Page Number
<i>Hitch Hiker's Guide to the Galaxy</i>	Adams, Douglas	1.
<i>The Wasp Factory</i>	Banks, Ian	2.
<i>Walking on Glass</i>	Banks, Ian	3.
<i>A History of the World in 10 1/2 Chapters</i>	Barnes, Julian	4.
<i>Noughts and Crosses</i>	Blackman, Malorie	5.
<i>A Streetcat Named Bob</i>	Bowen, James	6.
<i>Fahrenheit 451</i>	Bradbury, Ray	7.
<i>Jane Eyre</i>	Bronte, Charlotte	8.
<i>The Da Vinci Code</i>	Brown, Dan	9.
<i>Notes from a Small Island</i>	Bryson, Bill	10.
<i>Junk</i>	Burgess, Melvin	11.
<i>Breakfast at Tiffany's</i>	Capote, Truman	12.
<i>The Perks of Being a Wallflower</i>	Chbosky, Stephen	13.
<i>The Mortal Instruments</i>	Clarke, Cassandra	14.
<i>Jonathan Strange and Mr Norrell</i>	Clarke, Susan	15.
<i>The Woman in White</i>	Collins, Wilkie	16.
<i>Adventures of Sherlock Holmes</i>	Conan Doyle, Arthur	17.
<i>Heart of Darkness</i>	Conrad, Joseph	18.
<i>Girlfriend in a Coma</i>	Coupland, Douglas	19.
<i>Do Androids Dream of Electric Sheep?</i>	Dick, Philip K	20.
<i>David Copperfield</i>	Dickens, Charles	21.
<i>Hard Times</i>	Dickens, Charles	22.
<i>Rebecca</i>	Du Maurier, Daphne	23.
<i>Birdsong</i>	Faulks, Sebastian	24.
<i>The Great Gatsby</i>	Fitzgerald, F. Scott	25.
<i>Gone Girl</i>	Flynn, Gillian	26.
<i>Lord of the Flies</i>	Golding, William	27.
<i>Brighton Rock</i>	Greene, Graham	28.
<i>The Curious Incident of the Dog in the Night-time</i>	Haddon, Mark	29.
<i>The Woodlanders</i>	Hardy, Thomas	30.
<i>Enigma</i>	Harris, Robert	31.
<i>The Scarlett Letter</i>	Hawthorne, Nathaniel	32.
<i>Beowulf</i>	Heany, Seamus	33.
<i>Catch 22</i>	Heller, Joseph	34.
<i>Notes on a Scandal</i>	Heller, Zoe	35.
<i>A Farewell to Arms</i>	Hemingway, Ernest	36.
<i>Woman in Black</i>	Hill, Susan	37.
<i>The Illiad</i>	Homer	38.
<i>Fever Pitch</i>	Hornby, Nick	39.
<i>Ulysses</i>	Joyce, James	40.
<i>It</i>	King, Stephen	41.
<i>The Shining</i>	King, Stephen	42.
<i>Skulduggery Pleasant</i>	Landy, Derek	43.
<i>To Kill a Mockingbird</i>	Lee, Harper	44.
<i>One Hundred Years of Solitude</i>	Marquez, Gabriel Garcia	45.
<i>Life of Pi</i>	Martel, Yann	46.
<i>The Road</i>	McCarthy, Cormac	47.
<i>The Ballad of the Sad Café</i>	McCullers, Carson	48.
<i>Atonement</i>	McEwen, Ian	49.
<i>All My Sons – Arthur Miller</i>	Miller, Arthur	50.
<i>Death of a Salesman</i>	Miller, Arthur	51.
<i>The Crucible</i>	Miller, Arthur	52.
<i>A View from the Bridge</i>	Miller, Arthur	53.
<i>1984</i>	Orwell, George	54.
<i>An Inspector Calls</i>	Priestley, J.B.	55.
<i>His Dark Materials</i>	Pullman, Philip	56.
<i>The Catcher in the Rye</i>	Salinger, J.D.	57.
<i>Frankenstein</i>	Shelley, Mary	58.
<i>Touching the Void</i>	Simpson, Joe	59.
<i>White Teeth</i>	Smith, Zadie	60.
<i>Of Mice and Men</i>	Steinbeck, John	61.
<i>The Strange Case of Dr Jekyll and Mr Hyde</i>	Stevenson, Robert Louis	62.
<i>Dracula</i>	Stoker, Bram	63.
<i>Gulliver's Travels</i>	Swift, Jonathon	64.
<i>Roll of Thunder, Hear My Cry</i>	Taylor, Mildred D	65.
<i>Cat's Cradle</i>	Vonnegut, Kurt	66.
<i>The Color Purple</i>	Walker, Alice	67.
<i>The War of the Worlds</i>	Wells, H.G.	68.
<i>The Picture of Dorian Grey</i>	Wilde, Oscar	69.
<i>Cat on a Hot Tin Roof</i>	Williams, Tennessee	70.
<i>A Streetcar Named Desire</i>	Williams, Tennessee	71.
<i>Mrs. Dalloway</i>	Woolf, Virginia	72.
<i>Refugee Boy</i>	Zephaniah, Benjamin	73.

***Hitch Hiker's Guide to the Galaxy*** by Douglas Adams.

The intergalactic adventures of Arthur Dent begin in the first volume of the 'trilogy of five', Douglas Adams' comedy sci-fi classic *The Hitchhiker's Guide to the Galaxy*. This edition features additional material and a foreword by Russell T Davies.

On 12 October 1979 the most remarkable book ever to come out of the great publishing corporations of Ursa Minor (and Earth) was made available to humanity - *The Hitchhiker's Guide to the Galaxy*.

It's an ordinary Thursday lunchtime for Arthur Dent until his house gets demolished. The Earth follows shortly afterwards to make way for a new hyperspace bypass and his best friend has just announced that he's an alien. At this moment, they're hurtling through space with nothing but their towels and an innocuous-looking book inscribed with the big, friendly words: DON'T PANIC.

The weekend has only just begun . . .

***The Wasp Factory*** by Ian Banks

Two years after I killed Blyth I murdered my young brother Paul, for quite different reasons than I'd disposed of Blyth, and then a year after that I did for my young cousin Esmerelda, more or less on a whim. That's my score to date. Three. I haven't killed anybody for years, and don't intend to ever again. It was just a stage I was going through.'

Enter - if you can bear it - the extraordinary private world of Frank, just sixteen, and unconventional, to say the least.

***Walking on Glass*** by Ian Banks

Her eyes were black, wide as though with some sustained surprise, the skin from their outer corners to her small ears taut. Her lips were pale, and nearly too full for her small mouth, like something bled but bruised. He had never seen anyone or anything quite so beautiful in his life.'

Graham Park is in love. But Sara Fitch is an enigma to him, a creature of almost perverse mystery. Steven Grout is paranoid - and with justice. He knows that they are out to get him. They are. Quiss, insecure in his fabulous if ramshackle castle, is forced to play interminable impossible games. The solution to the oldest of all paradoxical riddles will release him. But he must find an answer before he knows the question.

Park, Grout, Quiss - no trio could be further apart. But their separate courses are set for collision.

***A History of the World in 10 1/2 Chapters*** by Julian Barnes.

Beginning with an unlikely stowaway's account of life on board Noah's Ark, *A History of the World in 10 1/2 Chapters* presents a surprising and subversive fictional-history of earth told from several kaleidoscopic perspectives. Noah disembarks from his ark but he and his Voyage are not forgotten: they are revisited in on other centuries and other climes - by a Victorian spinster mourning her father, by an American astronaut on an obsessive personal mission. We journey to the Titanic, to the Amazon, to the raft of the Medusa, and to an ecclesiastical court in medieval France where a bizarre case is about to begin...

This is no ordinary history, but something stranger; a challenge and a delight for the reader's imagination. Ambitious yet accessible, witty and playfully serious, this is the work of a brilliant novelist.

***Noughts and Crosses*** by Malorie Blackman,

Sephy is a Cross – a member of the dark-skinned ruling class. Callum is a nought – a ‘colourless’ member of the underclass who were once slaves to the Crosses. The two have been friends since early childhood. But that’s as far as it can go. Until the first steps are taken towards more social equality and a limited number of Noughts are allowed into Cross schools... Against a background of prejudice and distrust, intensely highlighted by violent terrorist activity by Noughts, a romance builds between Sephy and Callum – a romance that is to lead both of them into terrible danger...

This title *Noughts and Crosses* 9780552555708 is the first book in the *Noughts and Crosses* trilogy.

***A Streetcat Named Bob*** by James Bowen.

When James Bowen found an injured, ginger street cat curled up in the hallway of his sheltered accommodation, he had no idea just how much his life was about to change. James was living hand to mouth on the streets of London and the last thing he needed was a pet.

Yet James couldn't resist helping the strikingly intelligent tom cat, whom he quickly christened Bob. He slowly nursed Bob back to health and then sent the cat on his way, imagining he would never see him again. But Bob had other ideas.

Soon the two were inseparable and their diverse, comic and occasionally dangerous adventures would transform both their lives, slowly healing the scars of each other's troubled pasts.

*A Street Cat Named Bob* is a moving and uplifting story that will touch the heart of anyone who reads it.


***Fahrenheit 451*** by Ray Bradbury.

Guy Montag is a fireman. In his world, where television rules and literature is on the brink of extinction, firemen start fires rather than put them out. His job is to destroy the most illegal of commodities, the printed book, along with the houses in which they are hidden.

Montag never questions the destruction and ruin his actions produce, returning each day to his bland life and wife, Mildred, who spends all day with her television “family.” But then he meets an eccentric young neighbor, Clarisse, who introduces him to a past where people didn’t live in fear and to a present where one sees the world through the ideas in books instead of the mindless chatter of television.

When Mildred attempts suicide and Clarisse suddenly disappears, Montag begins to question everything he has ever known. He starts hiding books in his home, and when his pilfering is discovered, the fireman has to run for his life.

*Jane Eyre* by Charlotte Bronte.

Jane Eyre ranks as one of the greatest and most perennially popular works of English fiction. Although the poor but plucky heroine is outwardly of plain appearance, she possesses an indomitable spirit, a sharp wit and great courage. She is forced to battle against the exigencies of a cruel guardian, a harsh employer and a rigid social order. All of which circumscribe her life and position when she becomes governess to the daughter of the mysterious, sardonic and attractive Mr Rochester. However, there is great kindness and warmth in this epic love story, which is set against the magnificent backdrop of the Yorkshire moors.

***The Da Vinci Code*** by Dan Brown,

A murder in the silent after-hour halls of the Louvre museum reveals a sinister plot to uncover a secret that has been protected by a clandestine society since the days of Christ. The victim is a high-ranking agent of this ancient society who, in the moments before his death, manages to leave gruesome clues at the scene that only his granddaughter, noted cryptographer Sophie Neveu, and Robert Langdon, a famed symbologist, can untangle. The duo become both suspects and detectives searching for not only Neveu's grandfather's murderer but also the stunning secret of the ages he was charged to protect. Mere steps ahead of the authorities and the deadly competition, the mystery leads Neveu and Langdon on a breathless flight through France, England, and history itself. Brown (*Angels and Demons*) has created a page-turning thriller that also provides an amazing interpretation of Western history. Brown's hero and heroine embark on a lofty and intriguing exploration of some of Western culture's greatest mysteries--from the nature of the Mona Lisa's smile to the secret of the Holy Grail. Though some will quibble with the veracity of Brown's conjectures, therein lies the fun. *The Da Vinci Code* is an enthralling read that provides rich food for thought.

***Notes from a Small Island*** by Bill Bryson

In 1995, before leaving his much-loved home in North Yorkshire to move back to the States for a few years with his family, Bill Bryson insisted on taking one last trip around Britain, a sort of valedictory tour of the green and kindly island that had so long been his home. His aim was to take stock of the nation's public face and private parts (as it were), and to analyse what precisely it was he loved so much about a country that had produced Marmite; a military hero whose dying wish was to be kissed by a fellow named Hardy; place names like Farleigh Wallop, Titsey and Shellow Bowells; people who said 'Mustn't grumble', and 'Ooh lovely' at the sight of a cup of tea and a plate of biscuits; and Gardeners' Question Time. *Notes from a Small Island* was a huge number-one bestseller when it was first published, and has become the nation's most loved book about Britain, going on to sell over two million copies.

*Junk* by Melvin Burgess.

Tar loves Gemma, but Gemma doesn't want to be tied down. She wants to fly. But no one can fly forever. One day, finally, you have to come down. Melvin Burgess' most ambitious and complex novel is a vivid depiction of a group of teenagers in the grip of addiction. Told from multiple viewpoints, *Junk* is a powerful, unflinching novel about heroin. Once you take a hit, you will never be the same again.

***Breakfast at Tiffany's*** by Truman Capote.

It's New York in the 1940s, where the martinis flow from cocktail hour till breakfast at Tiffany's. And nice girls don't, except, of course, for Holly Golightly: glittering socialite traveller, generally upwards, sometimes sideways and once in a while - down. Pursued by Salvatore 'Sally' Tomato, the Mafia sugar-daddy doing life in Sing Sing and 'Rusty' Trawler, the blue-chinned, cuff-shooting millionaire man about women about town, Holly is a fragile eyeful of tawny hair and turned-up nose, a heart-breaker, a perplexer, a traveller, a tease. She is irrepressibly 'top banana in the shock department', and one of the shining flowers of American fiction.

***The Perks of Being a Wallflower*** by Stephen Chbosky.

The Perks of Being a Wallflower is a deeply affecting coming-of-age story that will spirit you back to those wild and poignant roller-coaster days known as growing up. Now a major motion picture starring Emma Watson and Logan Lerman.

Charlie is a freshman. And while he's not the biggest geek in the school, he is by no means popular. Shy, introspective, intelligent beyond his years yet socially awkward, he is a wallflower, caught between trying to live his life and trying to run from it. Charlie is attempting to navigate his way through uncharted territory: the world of first dates and mix-tapes, family dramas and new friends; the world of sex, drugs, and The Rocky Horror Picture Show, when all one requires is that perfect song on that perfect drive to feel infinite. But Charlie can't stay on the sideline forever. Standing on the fringes of life offers a unique perspective. But there comes a time to see what it looks like from the dance floor.

***The Mortal Instruments*** by Cassandra Clarke.

Love. Blood. Betrayal. Demons. First in the New York Times No. 1 bestselling series that has swept the globe, *City of Bones* is also a major movie and *Shadowhunters*, the TV series based on the book, is currently airing on Netflix. Irresistibly drawn towards a group of demon hunters, Clary encounters the dark side of New York City and the dangers of forbidden love.


***Jonathan Strange and Mr Norrell*** by Susan Clarke

Two magicians shall appear in England. The first shall fear me; the second shall long to behold me ...

The year is 1806. England is beleaguered by the long war with Napoleon, and centuries have passed since practical magicians faded into the nation's past. But scholars of this glorious history discover that one remains: the reclusive Mr Norrell whose displays of magic send a thrill through the country. Proceeding to London, he raises a beautiful woman from the dead and summons an army of ghostly ships to terrify the French. Yet the cautious, fussy Norrell is challenged by the emergence of another magician: the brilliant novice Jonathan Strange. Young, handsome and daring, Strange is the very opposite of Norrell. So begins a dangerous battle between these two great men which overwhelms the one between England and France. And their own obsessions and secret dabblings with the dark arts are going to cause more trouble than they can imagine.

***The Woman in White*** by Wilkie Collins,

The *Woman in White* is an epistolary novel written by Wilkie Collins in 1859, serialized in 1859–1860, and first published in book form in 1860. It is considered to be among the first mystery novels and is widely regarded as one of the first (and finest) in the genre of 'sensation novels'. As was customary at that time, *The Woman in White* was first published as a magazine serial. The first episode appeared on 29 November 1859, following Charles Dickens's own *A Tale of Two Cities* in Dickens's magazine *All the Year Round* in England, and Harper's Magazine in America. It caused an immediate sensation. Julian Symons (in his 1974 introduction to the Penguin edition) reports that "queues formed outside the offices to buy the next instalment. Bonnets, perfumes, waltzes and quadrilles were called by the book's title. Gladstone cancelled a theatre engagement to go on reading it. And Prince Albert sent a copy to Baron Stockmar.

***Adventures of Sherlock Holmes*** by Arthur Conan Doyle.

The Adventures of Sherlock Holmes is a collection of twelve stories by Sir Arthur Conan Doyle, featuring his famous detective and illustrated by Sidney Paget. These are the first of the Sherlock Holmes short stories, originally published as single stories in the Strand Magazine from July 1891 to June 1892. The book was published in England on October 14, 1892 by George Newnes Ltd and in a US Edition on October 15 by Harper. The initial combined print run was 14,500 copies.

***Heart of Darkness*** by Joseph Conrad.

Heart of Darkness (1899) is a novella by Polish-British novelist Joseph Conrad, about a voyage up the Congo River into the Congo Free State, in the heart of Africa, by the story's narrator Marlow. Marlow tells his story to friends aboard a boat anchored on the River Thames, London, England. This setting provides the frame for Marlow's story of his obsession with the ivory trader Kurtz, which enables Conrad to create a parallel between London and Africa as places of darkness. Central to Conrad's work is the idea that there is little difference between so-called civilised people and those described as savages; Heart of Darkness raises important questions about imperialism and racism. Originally published as a three-part serial story in Blackwood's Magazine, Heart of Darkness has been variously published and translated into many languages. In 1998, the Modern Library ranked Heart of Darkness as the sixty-seventh of the hundred best novels in English of the twentieth century

***Girlfriend in a Coma*** by Douglas Coupland.

Girls, memory, parenting, millennial fear - all served Coupland-style. Karen, an attractive, popular student, goes into a coma one night in 1979. Whilst in it, she gives birth to a healthy baby daughter; once out of it, a mere eighteen years later, she finds herself, Rip van Winkle-like, a middle-aged mother whose friends have all gone through all the normal marital, social and political traumas and back again. . . This tragicomedy shows Coupland in his most mature form yet, writing with all his customary powers of acute observation, but turning his attention away from the surface of modern life to the dynamics of modern relationships, but doing so with all the sly wit and weird accuracy we expect of the soothsaying author of *Generation X*, *Shampoo Planet*, *Life After God*, *Microserfs* and *Polaroids from the Dead*.

***Do Androids Dream of Electric Sheep?*** By Philip K Dick.

World War Terminus had left the Earth devastated. Through its ruins, bounty hunter Rick Deckard stalked, in search of the renegade replicants who were his prey. When he wasn't 'retiring' them with his laser weapon, he dreamed of owning a live animal - the ultimate status symbol in a world all but bereft of animal life.

Then Rick got his chance: the assignment to kill six Nexus-6 targets, for a huge reward. But in Deckard's world things were never that simple, and his assignment quickly turned into a nightmare kaleidoscope of subterfuge and deceit - and the threat of death for the hunter rather than the hunted...

***David Copperfield*** by Charles Dickens.

Dickens wrote of David Copperfield: 'Of all my books I like this the best'. Millions of readers in almost every language on earth have subsequently come to share the author's own enthusiasm for this greatly loved classic, possibly because of its autobiographical form.

Following the life of David through many sufferings and great adversity, the reader will also find many light-hearted moments in the company of a host of English fiction's greatest stars including Mr Micawber, Traddles, Uriah Heep, Creakle, Betsy Trotwood, and the Peggoty family.

Few readers, arriving at the end of David Copperfield, will not wish to echo Thackeray's famous praise, having read the first monthly part – 'Bravo Dickens'.

***Hard Times*** by Charles Dickens.

In *Hard Times* Coketown is dominated by the figure of Mr Thomas Gradgrind, school headmaster and model of Utilitarian success. Feeding both his pupils and family with facts, he bans fancy and wonder from any young minds. As a consequence his obedient daughter Louisa marries the loveless businessman and 'bully of humanity' Mr Bounderby, and his son Tom rebels to become embroiled in gambling and robbery. And, as their fortunes cross with those of free-spirited circus girl Sissy Jupe and victimized weaver Stephen Blackpool, Gradgrind is eventually forced to recognize the value of the human heart in an age of materialism and machinery.


***Rebecca*** by Daphne Du Maurier.

Working as a lady's companion, the orphaned heroine of *Rebecca* learns her place. Life begins to look very bleak until, on a trip to the South of France, she meets Maxim de Winter, a handsome widower whose sudden proposal of marriage takes her by surprise. Whisked from glamorous Monte Carlo to his brooding estate, Manderley, on the Cornish Coast, the new Mrs de Winter finds Max a changed man. And the memory of his dead wife Rebecca is forever kept alive by the forbidding Mrs Danvers . . .

Not since *Jane Eyre* has a heroine faced such difficulty with the Other Woman. An international bestseller that has never gone out of print, *Rebecca* is the haunting story of a young girl consumed by love and the struggle to find her identity.

***Birdsong*** by Sebastian Faulks.

A novel of overwhelming emotional power, *Birdsong* is a story of love, death, sex and survival. Stephen Wraysford, a young Englishman, arrives in Amiens in northern France in 1910 to stay with the Azaire family, and falls in love with unhappily married Isabelle. But, with the world on the brink of war, the relationship falters, and Stephen volunteers to fight on the Western Front. His love for Isabelle forever engraved on his heart, he experiences the unprecedented horrors of that conflict - from which neither he nor any reader of this book can emerge unchanged.

***The Great Gatsby*** by F. Scott Fitzgerald.

Generally considered to be F. Scott Fitzgerald's finest novel, *The Great Gatsby* is a consummate summary of the "roaring twenties", and a devastating expose of the "Jazz Age".

Through the narration of Nick Carraway, the reader is taken into the superficially glittering world of the mansions which lined the Long Island shore in the 1920s, to encounter Nick's cousin Daisy, her brash but wealthy husband Tom Buchanan, Jay Gatsby and the mystery that surrounds him.

***Gone Girl*** by Gillian Flynn.

A plane crashes on an uninhabited island and the only survivors, a group of schoolboys, assemble on the beach and wait to be rescued. By day they inhabit a land of bright fantastic birds and dark blue seas, but at night their dreams are haunted by the image of a terrifying beast.

In this, his first novel, William Golding gave the traditional adventure story an ironic, devastating twist. The boys' delicate sense of order fades, and their childish fears are transformed into something deeper and more primitive. Their games take on a horrible significance, and before long the well-behaved party of schoolboys has turned into a tribe of faceless, murderous savages.

First published in 1954, *Lord of the Flies* is now recognized as a classic, one of the most celebrated of all modern novels.

***Lord of the Flies*** by William Golding.

A gang war is raging through the dark underworld of Brighton. Seventeen-year-old Pinkie, malign and ruthless, has killed a man. Believing he can escape retribution, he is unprepared for the courageous, life-embracing Ida Arnold. Greene's gripping thriller, exposes a world of loneliness and fear, of life lived on the 'dangerous edge of things'

***Brighton Rock*** by Graham Greene.

The Curious Incident of the Dog in the Night-Time is a murder mystery novel like no other. The detective, and narrator, is Christopher Boone. Christopher is fifteen and has Asperger's Syndrome. He knows a very great deal about maths and very little about human beings. He loves lists, patterns and the truth. He hates the colours yellow and brown and being touched. He has never gone further than the end of the road on his own, but when he finds a neighbour's dog murdered he sets out on a terrifying journey which will turn his whole world upside down.

***The Curious Incident of the Dog in the Night-time*** by Mark Haddon.

Educated beyond her station, Grace Melbury returns to the woodland village of little Hintock and cannot marry her intended, Giles Winterborne. Her alternative choice proves disastrous, and in a moving tale that has vibrant characters, many humorous moments and genuine pathos coupled with tragic irony, Hardy eschews a happy ending.

With characteristic derision, he exposes the cruel indifference of the archaic legal system of his day, and shows the tragic consequences of untimely adherence to futile social and religious proprieties.

***The Woodlanders*** by Thomas Hardy.

Educated beyond her station, Grace Melbury returns to the woodland village of little Hintock and cannot marry her intended, Giles Winterborne. Her alternative choice proves disastrous, and in a moving tale that has vibrant characters, many humorous moments and genuine pathos coupled with tragic irony, Hardy eschews a happy ending.

With characteristic derision, he exposes the cruel indifference of the archaic legal system of his day, and shows the tragic consequences of untimely adherence to futile social and religious proprieties.


***Enigma*** by Robert Harris.

This is a troubling story of crime, sin, guilt, punishment and expiation, set in the rigid moral climate of 17th-century New England. The young mother of an illegitimate child confronts her Puritan judges.

However, it is not so much her harsh sentence, but the cruelties of slowly exposed guilt as her lover is revealed, that hold the reader enthralled all the way to the book's poignant climax.

***The Scarlett Letter*** by Nathaniel Hawthorne.

Composed towards the end of the first millennium, the Anglo-Saxon poem Beowulf is one of the great Northern epics and a classic of European literature. In his new translation, Seamus Heaney has produced a work which is both true, line by line, to the original poem, and an expression, in its language and music, of something fundamental to his own creative gift.

The poem is about encountering the monstrous, defeating it, and then having to live on, physically and psychically exposed, in that exhausted aftermath. It is not hard to draw parallels between this story and the history of the twentieth century, nor can Heaney's Beowulf fail to be read partly in the light of his Northern Irish upbringing. But it also transcends such considerations, telling us psychological and spiritual truths that are permanent and liberating.

***Beowulf*** by Seamus Heaney.

Explosive, subversive, wild and funny, 50 years on the novel's strength is undiminished. Reading Joseph Heller's classic satire is nothing less than a rite of passage.

Set in the closing months of World War II, this is the story of a bombardier named Yossarian who is frantic and furious because thousands of people he has never met are trying to kill him. His real problem is not the enemy - it is his own army which keeps increasing the number of missions the men must fly to complete their service. If Yossarian makes any attempts to excuse himself from the perilous missions then he is caught in Catch-22: if he flies he is crazy, and doesn't have to; but if he doesn't want to he must be sane and has to. That's some catch...

***Catch 22*** by Joseph Heller.

Explosive, subversive, wild and funny, 50 years on the novel's strength is undiminished. Reading Joseph Heller's classic satire is nothing less than a rite of passage.

Set in the closing months of World War II, this is the story of a bombardier named Yossarian who is frantic and furious because thousands of people he has never met are trying to kill him. His real problem is not the enemy - it is his own army which keeps increasing the number of missions the men must fly to complete their service. If Yossarian makes any attempts to excuse himself from the perilous missions then he is caught in Catch-22: if he flies he is crazy, and doesn't have to; but if he doesn't want to he must be sane and has to. That's some catch...

***Notes on a Scandal*** by Zoe Heller.

From the first day that the beguiling Sheba Hart joins the staff of St George's history teacher Barbara Covett is convinced she has found a kindred spirit. Barbara's loyalty to her new friend is passionate and unstinting and when Sheba is discovered having an illicit affair with one of her pupils, Barbara quickly elects herself as Sheba's chief defender. But all is not as it first seems in this dark story and, as Sheba will soon discover, a friend can be just as treacherous as any lover.

***A Farewell to Arms*** by Ernest Hemingway.

In 1918 Ernest Hemingway went to war, to the 'war to end all wars'. He volunteered for ambulance service in Italy, was wounded and twice decorated. Out of his experiences came his early masterpiece, *A Farewell to Arms*.

In an unforgettable depiction of war, Hemingway recreates the fear, the comradeship, the courage of his young American volunteers and the men and women he encounters along the way with conviction and brutal honesty. A love story of immense drama and uncompromising passion, *A Farewell to Arms* offers a unique and unflinching view of the world and people, by the winner of the 1954 Nobel Prize for Literature.

***Woman in Black*** by Susan Hill.

Arthur Kipps, a junior solicitor, is summoned to attend the funeral of Mrs Alice Drablow, the sole inhabitant of Eel Marsh House. The house stands at the end of a causeway, wreathed in fog and mystery, but it is not until he glimpses a wasted young woman, dressed all in black, at the funeral, that a creeping sense of unease begins to take hold, a feeling deepened by the reluctance of the locals to talk of the woman in black – and her terrible purpose.

## ***The Iliad*** by Homer

An ancient Greek epic which underpins the whole of western literature, Homer's *The Iliad* is a timeless evocation of the struggle to retain a sense of honour and virtue amidst the horrors of war. This Penguin Classics edition is translated with an introduction by Martin Hammond.

The *Iliad* is the greatest literary achievement of Greek civilization. The story centres on the critical events in four days of the tenth and final year of the war between the Greeks and the Trojans. It describes how the quarrel of Agamemnon and Achilles sets in motion a tragic sequence of events, which leads to Achilles' killing of Hektor and determines the ultimate fate of Troy. But Homer's theme is not simply war or heroism. With compassion and humanity he presents a universal and tragic view of the world, of human life lived under the shadow of suffering and death, set against a vast and largely unpitying divine background. The *Iliad* is the first of the world's great tragedies.


***Fever Pitch*** by Nick Hornby.

As a young boy, growing up in London and watching his parents' marriage fall apart, Nick Hornby - author of *High Fidelity*, *About a Boy* and *The Complete Polysyllabic Spree* - had little sense of home. Then his dad took him to Highbury. Arsenal's football ground would become the source of many of the strongest feelings he'd ever have: joy, humiliation, heartbreak, frustration and hope.

In this hilarious, moving and now-classic book, he vividly depicts his childhood life, his time as a teacher, and his first loves (after football), all through the prism of the game, as he insightfully and brilliantly explores obsession, and the way it can shape a life.

***Ulysses*** by James Joyce.

James Joyce's astonishing masterpiece, *Ulysses*, tells of the diverse events which befall Leopold Bloom and Stephen Dedalus in Dublin on 16 June 1904, during which Bloom's voluptuous wife, Molly, commits adultery.

Initially deemed obscene in England and the USA, this richly-allusive novel, revolutionary in its Modernistic experimentalism, was hailed as a work of genius by W. B. Yeats, T. S. Eliot and Ernest Hemingway.

Scandalously frank, wittily erudite, mercurially eloquent, resourcefully comic and generously humane, *Ulysses* offers the reader a life-changing experience.

*It* by Stephen King.

To the children, the town was their whole world. To the adults, knowing better, Derry Maine was just their home town: familiar, well-ordered for the most part. A good place to live.

It was the children who saw - and felt - what made Derry so horribly different. In the storm drains, in the sewers, IT lurked, taking on the shape of every nightmare, each one's deepest dread. Sometimes IT reached up, seizing, tearing, killing . . .

The adults, knowing better, knew nothing.

Time passed and the children grew up, moved away. The horror of IT was deep-buried, wrapped in forgetfulness. Until they were called back, once more to confront IT as IT stirred and coiled in the sullen depths of their memories, reaching up again to make their past nightmares a terrible present reality.

***The Shining*** by Stephen King.

Danny is only five years old, but in the words of old Mr Hallorann he is a 'shiner', aglow with psychic voltage. When his father becomes caretaker of the Overlook Hotel, Danny's visions grow out of control.

As winter closes in and blizzards cut them off, the hotel seems to develop a life of its own. It is meant to be empty. So who is the lady in Room 217 and who are the masked guests going up and down in the elevator? And why do the hedges shaped like animals seem so alive?

Somewhere, somehow, there is an evil force in the hotel - and that, too, is beginning to shine.

***Skulduggery Pleasant*** by Derek Landy.

Meet the great Skulduggery Pleasant: wise-cracking detective, powerful magician, master of dirty tricks and burglary (in the name of the greater good, of course).

Oh yeah. And dead.

Then there's his sidekick, Stephanie. She's... well, she's a twelve-year-old girl. With a pair like this on the case, evil had better watch out...

"So you won't keep anything from me again?"

He put his hand to his chest. "'Cross my heart and hope to die."

"Okay then. Though you don't actually have a heart," she said.

"I know."

"And technically, you've already died."

"I know that too."

"Just so we're clear."

Stephanie's uncle Gordon is a writer of horror fiction. But when he dies and leaves her his estate, Stephanie learns that while he may have written horror, it certainly wasn't fiction.

Pursued by evil forces intent on recovering a mysterious key, Stephanie finds help from an unusual source – the wisecracking skeleton of a dead wizard.

When all hell breaks loose, it's lucky for Skulduggery that he's already dead. Though he's about to discover that being a skeleton doesn't stop you from being tortured, if the torturer is determined enough. And if there's anything Skulduggery hates, it's torture... Will evil win the day? Will Stephanie and Skulduggery stop bickering long enough to stop it? One thing's for sure: evil won't know what's hit it.

***To Kill a Mockingbird*** by Harper Lee.

“Shoot all the bluejays you want, if you can hit 'em, but remember it's a sin to kill a mockingbird.”

A lawyer's advice to his children as he defends the real mockingbird of Harper Lee's classic novel - a black man charged with the rape of a white girl. Through the young eyes of Scout and Jem Finch, Harper Lee explores with exuberant humour the irrationality of adult attitudes to race and class in the Deep South of the 1930s. The conscience of a town steeped in prejudice, violence and hypocrisy is pricked by the stamina of one man's struggle for justice. But the weight of history will only tolerate so much.

*To Kill a Mockingbird* is a coming-of-age story, an anti-racist novel, a historical drama of the Great Depression and a sublime example of the Southern writing tradition.

***One Hundred Years of Solitude*** by Gabriel Garcia Márquez.

Equally tragic, joyful and comical, Gabriel García Márquez's masterpiece of magical realism, *One Hundred Years of Solitude* is a seamless blend of fantasy and reality, translated from the Spanish by Gregory Rabassa in Penguin Modern Classics.

Gabriel García Márquez's great masterpiece is the story of seven generations of the Buendía family and of Macondo, the town they have built. Though little more than a settlement surrounded by mountains, Macondo has its wars and disasters, even its wonders and miracles. A microcosm of Columbian life, its secrets lie hidden, encoded in a book and only Aureliano Buendía can fathom its mysteries and reveal its shrouded destiny. Blending political reality with magic realism, fantasy with comic invention, *One Hundred Years of Solitude* is one of the most daringly original works of the twentieth century.

***Life of Pi*** by Yann Martel.

After the tragic sinking of a cargo ship, a solitary lifeboat remains bobbing on the wild, blue Pacific. The only survivors from the wreck are a sixteen year-old boy named Pi, a hyena, a zebra (with a broken leg), a female orang-utan -- and a 450-pound Royal Bengal tiger. The scene is set for one of the most extraordinary and best-loved works of fiction in recent years.

After the tragic sinking of a cargo ship, a solitary lifeboat remains bobbing on the wild, blue Pacific. The only survivors from the wreck are a sixteen year-old boy named Pi, a hyena, a zebra (with a broken leg), a female orang-utan -- and a 450-pound Royal Bengal tiger. The scene is set for one of the most extraordinary and best-loved works of fiction in recent years.


***The Road*** by Cormac McCarthy.

The searing, postapocalyptic novel destined to become Cormac McCarthy's masterpiece.

A father and his son walk alone through burned America. Nothing moves in the ravaged landscape save the ash on the wind. It is cold enough to crack stones, and when the snow falls it is gray. The sky is dark. Their destination is the coast, although they don't know what, if anything, awaits them there. They have nothing; just a pistol to defend themselves against the lawless bands that stalk the road, the clothes they are wearing, a cart of scavenged food—and each other.

The Road is the profoundly moving story of a journey. It boldly imagines a future in which no hope remains, but in which the father and his son, "each the other's world entire," are sustained by love. Awesome in the totality of its vision, it is an unflinching meditation on the worst and the best that we are capable of: ultimate destructiveness, desperate tenacity, and the tenderness that keeps two people alive in the face of total devastation.

***The Ballad of the Sad Café*** by Carson McCullers.

Miss Amelia Evans, tall, strong and nobody's fool, runs a small-town store. Except for a disastrous marriage that lasted just ten days, she has always lived alone. Then Cousin Lymon appears from nowhere, a strutting hunchback who steals Miss Amelia's heart. Together they transform the store into a lively, popular café where the locals come to drink and gossip. But when her rejected and dangerous ex-husband Marvin Macy returns, the result is a bizarre love triangle that brings with it violence, hatred and betrayal. Among other fine works, the collection also includes 'Wunderkind', McCullers's first published story written when she was only seventeen, about a musical prodigy who suddenly realizes she will not go on to become a great pianist.

***Atonement*** by Ian McEwen.

On the hottest day of the summer of 1935, thirteen-year-old Briony Tallis sees her sister Cecilia strip off her clothes and plunge into the fountain in the garden of their country house. Watching her too is Robbie Turner who, like Cecilia, has recently come down from Cambridge. By the end of that day, the lives of all three will have been changed for ever, as Briony commits a crime for which she will spend the rest of her life trying to atone.

***All My Sons*** by Arthur Miller.

In Joe and Kate Keller's family garden, an apple tree - a memorial to their son Larry, lost in the Second World War - has been torn down by a storm. But his loss is not the only part of the family's past they can't put behind them. Not everybody's forgotten the court case that put Joe's partner in jail, or the cracked engine heads his factory produced which caused it and dropped twenty-one pilots out of the sky.

***Death of a Salesman*** by Arthur Miller.

Willy Loman is on his last legs. Failing at his job, dismayed at his the failure of his sons, Biff and Happy, to live up to his expectations, and tortured by his jealousy at the success and happiness of his neighbour Charley and his son Bernard, Willy spirals into a well of regret, reminiscence, and a scathing indictment of the ultimate failure of the American dream, and the empty pursuit of wealth and success, is a harrowing journey. In creating Willy Loman, his destructively insecure anti-hero, Miller defined his aim as being 'to set forth what happens when a man does not have a grip on the forces of life'.

***The Crucible*** by Arthur Miller.

Arthur Miller's classic parable of mass hysteria draws a chilling parallel between the Salem witch-hunt of 1692 - 'one of the strangest and most awful chapters in human history' - and the American anti-communist purges led by Senator McCarthy in the 1950s. The story of how the small community of Salem is stirred into madness by superstition, paranoia and malice, culminating in a violent climax, is a savage attack on the evils of mindless persecution and the terrifying power of false accusations.

A depiction of innocent men and women destroyed by malicious rumour, *The Crucible* is also a powerful indictment of McCarthyism and the 'frontier mentality' of Cold War America.

***A View from the Bridge*** by Arthur Miller.

Eddie Carbone is a longshoreman and a straightforward man, with a strong sense of decency and of honour. For Eddie, it's a privilege to take in his wife's cousins, Marco and Rodolpho, straight off the boat from Italy. But, as his niece Catherine begins to fall for one of them, it's clear that it's not just, as Eddie claims, that he's too strange, too sissy, too careless for her, but that something bigger, deeper is wrong - and wrong inside Eddie, in a way he can't face. Something which threatens the happiness of their whole family

**1984** by George Orwell.

'Who controls the past controls the future: who controls the present controls the past'

Hidden away in the Record Department of the sprawling Ministry of Truth, Winston Smith skilfully rewrites the past to suit the needs of the Party. Yet he inwardly rebels against the totalitarian world he lives in, which demands absolute obedience and controls him through the all-seeing telescreens and the watchful eye of Big Brother, symbolic head of the Party. In his longing for truth and liberty, Smith begins a secret love affair with a fellow-worker Julia, but soon discovers the true price of freedom is betrayal.

George Orwell's dystopian masterpiece, Nineteen Eighty-Four is perhaps the most pervasively influential book of the twentieth century.


***An Inspector Calls*** by J. B. Priestly.

An Inspector Calls, written at a time when society was undergoing sweeping transformations, has been produced as a successful film, and enjoyed repeated revivals since it was first produced in 1946. While holding its audience with the gripping tension of a detective thriller, it is also a philosophical play about social conscience and the crumbling of middle class values.

## ***His Dark Materials* by Phillip Pullman.**

### The Northern Lights

Lyra's life is already sufficiently interesting for a novel before she eavesdrops on a presentation by her uncle Lord Asriel to his colleagues in the Jordan College faculty, Oxford. The college, famed for its leadership in experimental theology, is funding Lord Asriel's research into the heretical possibility of the existence of worlds unlike Lyra's own, where everyone is born with a familiar animal companion, magic of a kind works, the Tartars are threatening to overrun Muscovy, and the Pope is a puritanical Protestant. Set in an England familiar and strange, Philip Pullman's lively, taut story is a must-read and re-read for fantasy lovers of all ages. The world-building is outstanding, from the subtle hints of the 1898 Tokay to odd quirks of language to the panserbjorne, while determined, clever Lyra is strongly reminiscent of Joan Aiken's Dido Twite.

### The Subtle Knife

At the end of *The Northern Lights*, Lyra Silvertongue watched in fear and fascination as her father, Lord Asriel, created a bridge between worlds. Lyra and her daemon, Pantalaimon, are now lost in an alternate universe where they meet Will Parry, a fugitive from a third universe. Will has found a small window between Cittagazze (a place where children roam unchecked but invisible Specters suck the spirit out of adults) and his Oxford, which, with its Burger Kings and cars, is frighteningly different from the Oxford Lyra knows. Will's father, an explorer, disappeared years ago, but recently some odd characters have started asking questions about him, and now, having accidentally killed one of them, Will is wanted by the police. Armed with *The Subtle Knife*, a tool that cuts any material (including that which separates universes) and Lyra's alethiometer, the children set out to find John Parry, with adults of various stripes in desperate pursuit. Lyra's finest qualities--her courage and quick mind--are stretched to the limit as she has to lie, cheat and steal to keep herself and Will out of danger. However, she must also learn when to tell the truth and when to trust, for though she does not yet know it, she has a huge part to play in the upcoming battle between Good and Evil.

### The Amber Spyglass

Philip Pullman began the spellbinding *His Dark Materials* sequence with *The Northern Lights*, which dazzled everyone who read it, children and adults alike. Remarkably, he kept up the quality in *The Subtle Knife*, the second title in the trilogy. Here he brings the series to an extraordinary conclusion. Will and Lyra, the two children at the heart of the books, have become separated amid great dangers. Can they find each other, and their friends? Then complete their mysterious quest before it is too late? The great rebellion against the dark powers that hold Lyra's world in thrall (and many others) is nearing its climax. She and Will have crucial parts to play, but they don't know what it is that they must do, and terrible powers are hunting them down.

***The Catcher in the Rye*** by J. D. Salinger.

Holden Caulfield is a seventeen- year-old dropout who has just been kicked out of his fourth school. Navigating his way through the challenges of growing up, Holden dissects the 'phony' aspects of society, and the 'phonies' themselves: the headmaster whose affability depends on the wealth of the parents, his roommate who scores with girls using sickly-sweet affection.

Written with the clarity of a boy leaving childhood behind, *The Catcher in the Rye* explores the world with disarming frankness and a warm, affecting charisma which has made this novel a universally loved classic of twentieth-century literature.

***Frankenstein*** by Mary Shelley.

Frankenstein is the classic gothic horror novel which has thrilled and engrossed readers for two centuries. Written by Mary Shelley, it is a story which she intended would 'curdle the blood and quicken the beatings of the heart.' The tale is a superb blend of science fiction, mystery and thriller. Victor Frankenstein driven by the mad dream of creating his own creature, experiments with alchemy and science to build a monster stitched together from dead remains. Once the creature becomes a living breathing articulate entity, it turns on its maker and the novel darkens into tragedy. The reader is very quickly swept along by the force of the elegant prose, the grotesque, surreal imagery, and the multi-layered themes in the novel. Although first published in 1818, Shelley's masterpiece still maintains a strong grip on the imagination and has been the inspiration for numerous horror movies, television and stage adaptations.

***Touching the Void*** by Joe Simpson.

Touching the Void is the heart-stopping account of Joe Simpson's terrifying adventure in the Peruvian Andes. He and his climbing partner, Simon, reached the summit of the remote Siula Grande in June 1995. A few days later, Simon staggered into Base Camp, exhausted and frost-bitten, with news that that Joe was dead.

What happened to Joe, and how the pair dealt with the psychological traumas that resulted when Simon was forced into the appalling decision to cut the rope, makes not only an epic of survival but a compelling testament of friendship.

***White Teeth*** by Zadie Smith.

One of the most talked about fictional debuts ever, *White Teeth* is a funny, generous, big-hearted novel, adored by critics and readers alike. Dealing - among many other things - with friendship, love, war, three cultures and three families over three generations, one brown mouse, and the tricky way the past has of coming back and biting you on the ankle, it is a life-affirming, riotous must-read of a book.

'Funny, clever ... and a rollicking good read' Independent

'An astonishingly assured début, funny and serious ... I was delighted' Salman Rushdie

'The almost preposterous talent was clear from the first pages' Julian Barnes, Guardian

'Quirky, sassy and wise ... a big, splashy, populous production reminiscent of books by Dickens and Salman Rushdie ... demonstrates both an instinctive storytelling talent and a fully fashioned voice that's street-smart and learned, sassy and philosophical all at the same time' New York Times

'Smith writes like an old hand, and, sometimes, like a dream' New Yorker

'Outstanding ... A strikingly clever and funny book with a passion for ideas, for language and for the rich tragic-comedy of life' Sunday Telegraph

'Do believe the hype' The Times

***Of Mice and Men*** by John Steinbeck.

Drifters in search of work, George and his childlike friend Lennie, have nothing in the world except the clothes on their back - and a dream that one day they will have some land of their own. Eventually they find work on a ranch in California's Salinas Valley, but their hopes are dashed as Lennie - struggling against extreme cruelty, misunderstanding and feelings of jealousy - becomes a victim of his own strength. Tackling universal themes of friendship and shared vision, and giving a voice to America's lonely and dispossessed, *Of Mice and Men* remains Steinbeck's most popular work, achieving success as a novel, Broadway play and three acclaimed films.

***The Strange Case of Dr Jekyll and Mr Hyde*** by Robert Louis Stevenson.

In seeking to discover his inner self, the brilliant Dr Jekyll discovers a monster. First published to critical acclaim in 1886, this mesmerising thriller is a terrifying study of the duality of man's nature, and it is the book which established Stevenson's reputation as a writer.


***Dracula*** by Bram Stoker.

Dracula is an 1897 Gothic horror novel by Irish author Bram Stoker. Famous for introducing the character of the vampire Count Dracula, the novel tells the story of Dracula's attempt to move from Transylvania to England so he may find new blood and spread undead curse, and the battle between Dracula and a small group of men and women led by Professor Abraham Van Helsing. Dracula has been assigned to many literary genres including vampire literature, horror fiction, the gothic novel and invasion literature. The novel touches on themes such as the role of women in Victorian culture, sexual conventions, immigration, colonialism, and post-colonialism. Although Stoker did not invent the vampire, he defined its modern form, and the novel has spawned numerous theatrical, film and television interpretations.

***Gulliver's Travels*** by Jonathon Swift.

Jonathan Swift's classic satirical narrative was first published in 1726, seven years after Defoe's *Robinson Crusoe* (one of its few rivals in fame and breadth of appeal).

As a parody travel-memoir it reports on extraordinary lands and societies, whose names have entered the English language: notably the minute inhabitants of Lilliput, the giants of Brobdingnag, and the Yahoos in Houyhnhnmland, where talking horses are the dominant species. It spares no vested interest from its irreverent wit, and its attack on political and financial corruption, as well as abuses in science, continue to resonate in our own times.

*Roll of Thunder, Hear My Cry* by Mildred D Taylor.

Mildred D. Taylor's much-loved classic, for readers aged 12+, *Roll of Thunder Hear My Cry* follows a feisty African-American girl - Cassie Logan - as she grows up in Mississippi during the Great Depression and learns the shocking realities of racism. Perfect for fans of *The Help*, Malorie Blackman and *To Kill a Mockingbird*.

'Look out there, Cassie girl, all that belongs to you.'

Cassie finds it difficult to understand why the farm means so much to her father. But, as she witnesses the hatred and destruction all around her, she begins to learn the importance of standing up for your rights.

The powerful and moving story of growing up during the American Depression.

Mildred D. Taylor was born in Jackson, Mississippi and is the author of several young adult novels which tackle issues of race, including: the iconic *Roll of Thunder Hear My Cry*, *Let the Circle Be Unbroken* and *The Land*.

***Cat's Cradle*** by Kurt Vonnegut.

With his trademark dry wit, Kurt Vonnegut's *Cat's Cradle* is an inventive science fiction satire that preys on our deepest fears of witnessing Armageddon - and, worse still, surviving it. This Penguin Modern Classics edition includes an introduction by Benjamin Kunkel.

Dr Felix Hoenikker, one of the founding 'fathers' of the atomic bomb, has left a deadly legacy to humanity. For he is the inventor of ice-nine, a lethal chemical capable of freezing the entire planet. Writer Jonah's search for his whereabouts leads him to Hoenikker's three eccentric children, to an island republic in the Caribbean where the absurd religion of Bokkonism is practised, to love and to insanity. Told with deadpan humour and bitter irony, Kurt Vonnegut's cult tale of global destruction is a frightening and funny satire on the end of the world and the madness of mankind.

***The Color Purple*** by Alice Walker.

Set in the deep American South between the wars, *The Color Purple* is the classic tale of Celie, a young black girl born into poverty and segregation. Raped repeatedly by the man she calls 'father', she has two children taken away from her, is separated from her beloved sister Nettie and is trapped into an ugly marriage. But then she meets the glamorous Shug Avery, singer and magic-maker - a woman who has taken charge of her own destiny. Gradually Celie discovers the power and joy of her own spirit, freeing her from her past and reuniting her with those she loves.

'One of the most haunting books you could ever wish to read ... it is stunning - moving, exciting, and wonderful' Lenny Henry.

***The War of the Worlds*** by H. G. Wells.

The War of the Worlds is a science fiction novel by English author H. G. Wells. It first appeared in serialized form in 1897, published simultaneously in Pearson's Magazine in the UK and Cosmopolitan magazine in the US. The first appearance in book form was published by William Heinemann of London in 1898. It is the first-person narrative of an unnamed protagonist in Surrey and that of his younger brother in London as Earth is invaded by Martians. Written between 1895 and 1897, it is one of the earliest stories that detail a conflict between mankind and an extraterrestrial race. The novel is one of the most commented-on works in the science fiction canon. The War of the Worlds has two parts, Book One: The Coming of the Martians and Book Two: The Earth under the Martians. The narrator, a philosophically inclined author, struggles to return to his wife while seeing the Martians lay waste to the southern country outside London. Book One also imparts the experience of his brother, also unnamed, who describes events as they deteriorate in the capital, forcing him to escape the Martian onslaught by boarding a paddle steamer near Tillingham, on the Essex coast.

***The Picture of Dorian Grey*** by Oscar Wilde.

Wilde's only novel, first published in 1890, is a brilliantly designed puzzle, intended to tease conventional minds with its exploration of the myriad interrelationships between art, life, and consequence. From its provocative Preface, challenging the reader to believe in 'art for art's sake', to its sensational conclusion, the story self-consciously experiments with the notion of sin as an element of design.

Yet Wilde himself underestimated the consequences of his experiment, and its capacity to outrage the Victorian establishment. Its words returned to haunt him in his court appearances in 1895, and he later recalled the 'note of doom' which runs like 'a purple thread' through its carefully crafted prose.

***Cat on a Hot Tin Roof*** by Tennessee Williams.

'Big Daddy' Pollitt, the richest cotton planter in the Mississippi Delta, is about to celebrate his sixty-fifth birthday. His two sons have returned home for the occasion: Gooper, his wife and children, Brick, an ageing football hero who has turned to drink, and his feisty wife Maggie. As the hot summer evening unfolds, the veneer of happy family life and Southern gentility gradually slips away as unpleasant truths emerge and greed, lies, jealousy and suppressed sexuality threaten to reach boiling point. Made into a film starring Elizabeth Taylor and Paul Newman, *Cat on a Hot Tin Roof* is a masterly portrayal of family tensions and individuals trapped in prisons of their own making.


***A Streetcar Named Desire*** by Tennessee Williams.

Winner of the Pulitzer Prize, Tennessee Williams's *A Streetcar Named Desire* is the tale of a catastrophic confrontation between fantasy and reality, embodied in the characters of Blanche DuBois and Stanley Kowalski.

'I have always depended on the kindness of strangers'

Fading southern belle Blanche DuBois is adrift in the modern world. When she arrives to stay with her sister Stella in a crowded, boisterous corner of New Orleans, her delusions of grandeur bring her into conflict with Stella's crude, brutish husband Stanley Kowalski. Eventually their violent collision course causes Blanche's fragile sense of identity to crumble, threatening to destroy her sanity and her one chance of happiness.

Tennessee Williams's steamy and shocking landmark drama, recreated as the immortal film starring Marlon Brando, is one of the most influential plays of the twentieth century.

***Mrs. Dalloway*** by Virginia Woolf.

Virginia Woolf's singular technique in *Mrs Dalloway* heralds a break with the traditional novel form and reflects a genuine humanity and a concern with the experiences that both enrich and stultify existence.

Society hostess, Clarissa Dalloway is giving a party. Her thoughts and sensations on that one day, and the interior monologues of others whose lives are interwoven with hers gradually reveal the characters of the central protagonists. Clarissa's life is touched by tragedy as the events in her day run parallel to those of Septimus Warren Smith, whose madness escalates as his life draws toward inevitable suicide.

***Refugee Boy*** by Benjamin Zephaniah.

Alem is on holiday with his father for a few days in London. He has never been out of Ethiopia before and is very excited. They have a great few days together until one morning when Alem wakes up in the bed and breakfast they are staying at to find the unthinkable. His father has left him. It is only when the owner of the bed and breakfast hands him a letter that Alem is given an explanation. Alem's father admits that because of the political problems in Ethiopia both he and Alem's mother felt Alem would be safer in London - even though it is breaking their hearts to do this. Alem is now on his own, in the hands of the social services and the Refugee Council. He lives from letter to letter, waiting to hear from his father, and in particular about his mother, who has now gone missing...A powerful, gripping new novel from the popular Benjamin Zephaniah.