

King Edward VI Aston School

Reading Lists

At King Edward VI Aston we aim to provide and model excellent teaching and learning for all pupils, and to nurture and embed a culture of academic excellence .

All school subjects will involve an element of reading, but we know that fostering a deeper engagement with and enthusiasm for reading (both academically and for pleasure) helps students to develop in many ways.

We want our students to be curious, ambitious, inspired and active learners, and reading can be used as one of the tools to unlock these traits.

With all of this in mind, the school has put together a collection of reading lists to inspire and challenge our students. Please encourage your child to do some wider reading (either from this booklet or of their own choosing).

Chemistry

Year 7

Secret Science: the amazing world beyond your eyes by Dara O'Briain

Science you can eat: putting our food under the microscope by Stefan Gates

Year 8

Does anything eat wasps? by New Scientist

Why don't penguin's feet freeze by New Scientist

Year 9

Uncle Tungsten By Oliver Sacks

Mystery of the periodic table (living science library) by Ben Wiker

Year 10

Periodic tales: the curious lives of the elements by Hugh Aldersley-William

The disappearing spoon and other true tales from the periodic table by Sam Kean

Year 11

A short history of nearly everything by Bill Bryson

What if? by Randall Munroe

Design Technology & Food Technology

Food Technology has an extensive library in D5 that Mrs Beech has worked hard to put together. It contains articles and recipe books that boys are encouraged to look at if they finish work in lessons or if they want to explore some of the subject in their own time.

Design and Technology has a number of books in the Department that boys are welcome to refer to as they see fit.

Suggestions include:

BBC News (Engineering and Technology sections)

<https://www.interaction-design.org/literature/article/prototyping-in-design-thinking-how-to-avoid-six-common-pitfalls>

Other good blogs and articles are routinely emailed to pupils by Mr Hodgkinson and Mrs Beech.

Chinese

KS3

1. Graded Chinese Reader 500 Words - Selected Abridged Chinese Contemporary Short Stories- <https://www.amazon.co.uk/Graded-Chinese-Reader-500-Words>
2. The Rise of the Monkey King- <https://www.amazon.co.uk/Rise-Monkey-King-Simplified-Vocabulary>
3. 101 Common Chinese Idioms and Set Phrases- <https://www.amazon.co.uk/Common-Chinese-Phrases-Language-Through>
4. Romance of the Three Kingdoms- <https://www.amazon.co.uk/Romance-Three-Kingdoms-Abridged-Guanzhong>
5. A Very Special Pigeon- <https://www.amazon.co.uk/Very-Special-Pigeon-Chinese-English>

KS4

1. Graded Chinese Reader 2500 Words - Selected Abridged Chinese Contemporary Short Stories - https://www.amazon.co.uk/Graded-Chinese-Reader-2500-Words/dp/7513806772/ref=sr_1_73?m=AGWHEIXCR6CTO&qid=1583784750&s=merchant-items&sr=1-73

2. 《一只叫凤的鸽子》 - A Pigeon Called Feng (曹文轩)

Chinese edition: https://www.amazon.co.uk/dp/7533284232?ref=myi_title_dp

Pinyin edition: https://www.amazon.co.uk/dp/7501609527?ref=myi_title_dp

English edition: https://www.amazon.co.uk/dp/750161170X?ref=myi_title_dp

3. 《城南旧事》 - Memories of Peking <https://www.amazon.co.uk/dp/730317530X>
4. 《故乡》 - Hometown (鲁迅) <https://www.amazon.co.uk/Hometown-Chinese-Lu-Xun/dp/7535494889>

Computer Science and IT

Key Stage 3 and 4 Computer Science and IT reading list

Computation Fairy tales by Jeremy Kubica

The Information: A History, a Theory , a Flood by James Gleick

The pleasure of counting by Tom Korner

The New Turing Omnibus by A Kee Dewdney

The Pattern on the Stone: The Simple Ideas That Make Computers Work: Daniel Hillis

Computational Thinking: Jeannette Wing

Algorithmic puzzles by Anany Levitin and Maria Levitin

The Code book by Simon Singh

Out of Their Minds by D Shasha and Cathy Lazere

Code: The Hidden Language of Computer Hardware and Software by Charles Petzold.

Blogs, Online articles, magazines

CS4n(<http://www.cs4fn.org/>)

HelloWorld(<https://helloworld.raspberrypi.org/>)

Computer Science Unplugged (<https://csunplugged.org/en/>)

Computeractive (<https://getcomputeractive.co.uk/>)

Computing(<https://www.computing.co.uk/>)

English

Years 7 and 8

A Wrinkle in Time by Madeleine L'Engle

Wolf Brother by Michelle Paver

Maggot Moon by Sally Gargner

Bog Child by Siobhan Dowd

The *Harry Potter* series by J. K. Rowling

Noughts and Crosses by Malorie Blackman

War Horse by Michael Morpurgo

I Wonder by R. J. Palacio

The Hunger Games by Suzanne Collins

Stone Cold by Robert Swindells

The Boy in the Striped Pyjamas by John Boyne

The *Alex Rider* series by Anthony Horowitz

Breadwinner by Deborah Ellis

The Weight of Water by Sarah Crossan

The *Artemis Fowl* series by Eoin Colfer

His Dark Materials by Philip Pullman

The *Divergent* series by Veronica Roth

The Other Side of Truth by Beverley Naidoo

Where the World Ends by Geraldine McCaughrean

Arthur and the Seeing Stone by Kevin Crossley-Holland

Monsters of Men by Patrick Ness

Oliver Twist by Charles Dickens

The Graveyard Book by Neil Gaiman

Refugee Boy by Benjamin Zephaniah

The Hobbit by J. R. R. Tolkien

The Knife of Never Letting Go by Patrick Ness

Animal Farm by George Orwell
Pigeon English by Stephen Kelman

The *Maze Runner* series by James Dashner

A Monster Calls by Patrick Ness

Private Peaceful by Michael Morpurgo

English

Years 9 and 10

Wuthering Heights by Emily Bronte

Anita and Me by Meera Syal

Heart of Darkness by Joseph Conrad

The Catcher in the Rye by J. D. Salinger

Of Mice and Men by John Steinbeck

The Sign of Four by Arthur Conan Doyle

A Tale of Two Cities by Charles Dickens

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

All Quiet on the Western Front by Erich Maria
Remarque

The Picture of Dorian Gray by Oscar Wilde

Silas Marner by George Eliot

The Hitchhiker's Guide to the Galaxy by Douglas
Adams

Frankenstein by Mary Shelley

Watchmen by Alan Moore

Lord of the Flies by William Golding

To Kill a Mockingbird by Harper Lee

Pride and Prejudice by Jane Austen

Dracula by Bram Stoker

A Christmas Carol by Charles Dickens

Catch-22 by Joseph Heller

A Kestrel for a Knave by Barry Hines

1984 by George Orwell

The Trial by Franz Kafka

Great Expectations by Charles Dickens

The Woman in Black by Susan Hill

The Dead School by Patrick McCabe

Jane Eyre by Charlotte Bronte

War of the Worlds by H. G. Wells

Purple Hibiscus by Chimamanda Ngozi
Adichie

Wolf Hall by Hilary Mantel

I am Legend by Richard Matheson

V for Vendetta by Alan Moore

Do Androids Dream of Electric Sheep by
Philip K. Dick

Life of Pi by Yann Martel

Never Let Me Go by Kazuo Ishiguro

Slaughterhouse 5 by Kurt Vonnegut

Years 11 to 13

The Narrow Road to the Deep North by Rich-
ard Flanagan

The Colour Purple by Alice Walker

One Flew Over the Cuckoo's Nest by Ken
Kesey

Things Fall Apart by Chinua Achebe

Geography Department: Year 7-9

- Start at the **bottom of the ladder** and work your way up! Complete task 1 (red) first, and then 2, then 3, then 4 etc. all the way to violet at the top!
- For each task, choose something from the wider reading or listening resources list.
- When you complete a task, show it to your teacher and get them to sign your reading ladder to confirm that you've completed it.

Level	Task	Credit	Teacher signature/date
7 VIOLET	Choose and read two or three books from the wider reading list about or set in the same place or geographical issue and write an essay covering the geographical merit of each book , and then comparing which you thought was the best and why .	Metal lapel badge, certificate and 7 APs	
6 INDIGO	Choose a book from the wider reading list. Read it and then complete a detailed research project on the place setting/focus for your book . Include a brief history, maps, images, GIS data, and a summary of what life is like in this place or during this event for different regions and/or groups in society ,	6 achievement points and postcard home	
5 BLUE	Choose a podcast from the wider listening list. Listen to 2-3 episodes (write down which ones you listened to and how they inspired you), and then choose your own topic within the theme of the podcast to investigate . Write a 4 page script for your podcast episode—don't forget a catchy title!	5 achievement points and postcard home	
4 GREEN	Choose a text from the wider reading list. Read it and then create a detailed factfile for one of the places (if it's a work of fiction set in a particular geographical place) or issues (if it's a work of non-fiction). Set it out like a booklet and add as much geographical detail as you can .	4 achievement points and postcard home	
3 YELLOW	Choose a podcast from the wider listening list. Listen to an episode , then produce a two page booklet summarising what you learned , as well as including additional research, images and quotes .	3 achievement points	
2 ORANGE	Choose a text from the wider reading list. Read it and then write a one page book review , commenting on the main things that you learned from your reading. For inspiration try https://www.goodreads.com/	2 achievement points	
1 RED	Choose a podcast from the wider listening list. Listen to an episode , and then write a half a page summary about what you learned from the podcast.	1 achievement point	

Make sure that you write down which text/podcast you choose for each level of the reading ladder. Start with the red task and then work your way up to the harder tasks, all the way until you reach indigo!

Wider Reading list:

Title	Author
Paddle to the Sea	Holling C. Holling
A well times enchantment	Vivian Vande Velde
The Cay	Theodore Taylor
Sea Change: A message of the oceans	Sylvia Early
The Clan of the Cave Bear	Jean M Auel
The Curious Incident of the Dog in the Nighttime	Mark Haddon
Lord of the Rings	J R R Tolkein
Desert Solitaire	Edward Abbey
The grassroots of a green revolution	Deborah Lynn Guber
Teaching a stone to talk	Annie Dillard
The grapes of wrath	John Steinbeck
The good earth	Pearl S Buck
The boxcar children	G C Warner
The Swiss Family Robinson	J D Wyss
DC: The new frontier	Darwyn Cooke
The Mists of Avalon	M Z Bradley
Planetwalker	John Francis
Reading the Forested Landscape	Tom Wessels
Roughing it	Mark Twain
City of Thieves	D Benioff

Title	Author
Geographical Magazine	https://geographical.co.uk/
The Arrival	Shaun Tan
Dust	Joan Frances Turner
Call of the Wild	Jack London
The Lion, the Witch and the Wardrobe	C.S. Lewis
The Countess below stairs	Eva Ibbotson
True Grit	Charles Portis
The Alchemist	Paolo Coelho
Maniac Magee	Jerry Spinelli
The Wanderer	Sharon Creech
The Collected works of T.S. Spivet	Reif Larson
Ten cents a dance	Christine Fletcher
Treasure Island	Robert Louis Stephenson
The adventures of Huckleberry Finn	Mark Twain
James and the Giant Peach	Roald Dahl
21 Balloons	W P du Bois
The Mysteries in our National Parks	Gloria Skurzynski and Alane Ferguson
The Incredible Journey	Sheila Burnford
Inkheart, Inkspell and Inkdeath	Cornelia Funke
Redwall	Brian Jacques

Wider Reading list 2:

Title	Author
The True Confessions of Charlotte Doyle	Avi
Whirligig	Paul Fleischman
The Phantom Tollbooth	Norton Juster
An embarrassment of mangoes: a Caribbean interlude	Ann Vanderhoof
Geography of Bliss	Eric Weiner
The heart of the world: a journey to the last secret place	Ian Baker
Erebus: the story of a ship	Michael Palin
The making of the British landscape	Nicholas Crane
History of Britain in maps	Philip Parker
Underland: a deep time journey	Robert Macfarlane
The Silk Roads	Peter Frankopan
The Atlas of Unusual Borders	Zoran Nikolic
The boundless sea	David Abluafia
Journeys in the Wild: the secret life of a cameraman	Gavin Thurston
Adventures of a young naturalist	David Attenborough
Our Planet: the official children's guide	David Attenborough
Journeys to the other side of the world	David Attenborough
Dynasties: the rise and fall of animal families	Stephen Moss
Endurance: Shackleton's incredible voyage to the Antarctic	Alfred Lansing
Atlas of improbable places: a journey to the world's most unusual corners	T Elborough & A Horsfield

Wider Listening list:

PODCASTS—find on podbean, iTunes, or your podcast app.

These are just some suggestions to start you off. If you Google 'podcast...' and any topic from Geography there will probably be an episode about it!

David Attenborough's Life Stories https://www.bbc.co.uk/programmes/b00ylsr7/episodes/guide	National Geographic https://www.nationalgeographic.com/podcasts/overheard/
Geography ninja https://anchor.fm/steven-villanueva-last	80 days https://80dayspodcast.com/
A very spatial podcast https://veryspatial.com/	Top ten podcasts for Geography students: https://eternalexploration.wordpress.com/2016/01/04/top-10-podcasts-for-geography-students/
Isn't that spatial? https://isntthatspatial.net/	The City in the 20th century https://www.bbc.co.uk/programmes/p005457r
BBC Physical Geography episodes https://www.bbc.co.uk/programmes/b006qykl/topics/Physical_geography	Plate tectonics https://www.bbc.co.uk/programmes/b008q0sp
Lava—a dangerous game https://www.bbc.co.uk/programmes/b055a73y	Costing the Earth https://www.bbc.co.uk/programmes/b006r4wn/episodes/player
Strabo's Geographica https://www.bbc.co.uk/programmes/b03zr11t	Political Geography https://www.bbc.co.uk/programmes/b00729d9/topics/Political_geography
The Compass https://www.bbc.co.uk/programmes/p035w97h/episodes/downloads	Antarctica https://www.bbc.co.uk/programmes/b00ss2th

- Start at the **bottom of the ladder** and work your way up! Complete task 1 (red) first, and then 2, then 3, then 4 etc. all the way to violet at the top!
- For each task, choose something from the wider reading or listening resources list.
- When you complete a task, show it to your teacher and get them to sign your reading ladder to confirm that you've completed it.

Level	Task	Credit	Teacher signature/date
7 VIOLET	Choose and read two or three books from the wider reading list about or set in the same place or geographical issue and write an essay covering the geographical merit of each book , and then comparing which you thought was the best and why .	Metal lapel badge, certificate and 7 APs	
6 INDIGO	Choose a book from the wider reading list. Read it and then complete a detailed research project on the place setting/focus for your book . Include a brief history, maps, images, GIS data, and a summary of what life is like in this place or during this event for different regions and/or groups in society ,	6 achievement points and postcard home	
5 BLUE	Choose a podcast from the wider listening list. Listen to 2-3 episodes (write down which ones you listened to and how they inspired you), and then choose your own topic within the theme of the podcast to investigate . Write a 4 page script for your podcast episode—don't forget a catchy title!	5 achievement points and postcard home	
4 GREEN	Choose a text from the wider reading list. Read it and then create a detailed factfile for one of the places (if it's a work of fiction set in a particular geographical place) or issues (if it's a work of non-fiction). Set it out like a booklet and add as much geographical detail as you can .	4 achievement points and postcard home	
3 YELLOW	Choose a podcast from the wider listening list. Listen to an episode , then produce a two page booklet summarising what you learned , as well as including additional research, images and quotes .	3 achievement points	
2 ORANGE	Choose a text from the wider reading list. Read it and then write a one page book review , commenting on the main things that you learned from your reading. For inspiration try https://www.goodreads.com/	2 achievement points	
1 RED	Choose a podcast from the wider listening list. Listen to an episode , and then write a half a page summary about what you learned from the podcast.	1 achievement point	

King Edward VI Aston Wider Reading & Listening Ladder

Geography Resources List Year 10-11

Make sure that you write down which text/podcast you choose for each level of the reading ladder. Start with the red task and then work your way up to the harder tasks, all the way until you reach indigo!

Wider Reading list:

Title	Author
Factfulness	Hans Rosling
Prisoners of Geography	Tim Marshall
Worth dying for: the power and politics of flags	Tim Marshall
Divided - Why We're living in an Age of Walls	Tim Marshall
National Geographic Magazine	
Geographical Magazine	https://geographical.co.uk/
The Arrival	Shaun Tan
Dust	Joan Frances Turner
Call of the Wild	Jack London
The Lion, the Witch and the Wardrobe	C.S. Lewis
The Countess below stairs	Eva Ibbotson
True Grit	Charles Portis
The Alchemist	Paolo Coelho
Maniac Magee	Jerry Spinelli
The Wanderer	Sharon Creech
The Collected works of T.S. Spivet	Reif Larson
Ten cents a dance	Christine Fletcher
Treasure Island	Robert Louis Stephenson
The Winter King	Bernard Cornwell
East of Eden	John Steinbeck

Title	Author
The Shadow of the Wind	Carlos Ruiz Zafon
Game of Thrones	George R R Martin
The Pillars of the Earth	Ken Follett
Let the Great World Spin	Colum McCann
The Clan of the Cave Bear	Jean M Auel
The Curious Incident of the Dog in the Nighttime	Mark Haddon
Lord of the Rings	J R R Tolkein
Desert Solitaire	Edward Abbey
The grassroots of a green revolution	Deborah Lynn Guber
Teaching a stone to talk	Annie Dillard
The grapes of wrath	John Steinbeck
The good earth	Pearl S Buck
The adventures of Huckleberry Finn	Mark Twain
The boxcar children	G C Warner
The Swiss Family Robinson	J D Wyss
DC: The new frontier	Darwyn Cooke
The Mists of Avalon	M Z Bradley
Planetwalker	John Francis
Reading the Forested Landscape	Tom Wessels
21 Balloons	W P du Bois

Wider Reading list 2:

Title	Author
The Incredible Journey	Sheila Burnford
Inkheart, Inkspell and Inkdeath	Cornelia Funke
Redwall	Brian Jacques
The True Confessions of Charlotte Doyle	Avi
Whirligig	Paul Fleischman
The Phantom Tollbooth	Norton Juster
An embarrassment of mangoes: a Caribbean interlude	Ann Vanderhoof
Geography of Bliss	Eric Weiner
The heart of the world: a journey to the last secret place	Ian Baker
Birdsong	Sebastian Faulks
Ecological Literacy: Educating Our Children for a Sustainable World	Edited by Michael K. Stone and Zenobia Barlo
The Mysteries in our National Parks	G Skurzynski & A Ferguson
The Motorcycle Diaries	Che Guevara
All the light we cannot see	Anthony Doerr
Love in the time of cholera	Gabriel Garcia Marquez
The Kite Runner	Khaled Hosseini
The Adventures of Tom Sawyer	Mark Twain
Persepolis	Marjane Satrapi
Hiroshima	John Hersey
Snow Falling on Cedars	David Guterson
Erebus: the story of a ship	Michael Palin
The making of the British landscape	Nicholas Crane

Wider Listening list:

PODCASTS—find on podbean, iTunes, or your podcast app.

These are just some suggestions to start you off. If you Google 'podcast...' and any topic from Geography there will probably be an episode about it!

David Attenborough's Life Stories https://www.bbc.co.uk/programmes/b00y1sr7/episodes/guide	National Geographic https://www.nationalgeographic.com/podcasts/overheard/
Geography ninja https://anchor.fm/steven-villanueva-last	80 days https://80dayspodcast.com/
A very spatial podcast https://veryspatial.com/	Top ten podcasts for Geography students: https://eternalexploration.wordpress.com/2016/01/04/top-10-podcasts-for-geography-students/
Isn't that spatial? https://isntthatspatial.net/	The City in the 20th century https://www.bbc.co.uk/programmes/p005457r
BBC Physical Geography episodes https://www.bbc.co.uk/programmes/b006qykl/topics/Physical_geography	Plate tectonics https://www.bbc.co.uk/programmes/b008a0sp
Lava—a dangerous game https://www.bbc.co.uk/programmes/b055a73y	Costing the Earth https://www.bbc.co.uk/programmes/b006r4wn/episodes/player
Strabo's Geographica https://www.bbc.co.uk/programmes/b03zr11t	Political Geography https://www.bbc.co.uk/programmes/b00729d9/topics/Political_geography
The Compass https://www.bbc.co.uk/programmes/p035w97h/episodes/downloads	Antarctica https://www.bbc.co.uk/programmes/b00ss2th

- Start at the **bottom of the ladder** and work your way up! Complete task 1 (red) first, and then 2, then 3, then 4 etc. all the way to violet at the top!
- For each task, choose something from the wider reading or listening resources list.
- When you complete a task, show it to your teacher and get them to sign your reading ladder to confirm that you've completed it.

Level	Task	Credit	Teacher signature/date
7 VIOLET	Choose and read two or three books from the wider reading list about or set in the same time period and write an essay covering the historical merit of each book , and then comparing which you thought was the best and why .	Metal lapel badge, certificate and 7 APs	
6 INDIGO	Choose a book from the wider reading list. Read it and then complete a detailed research project on the time or place setting/focus for your book (e.g. Victorian London for Dickens; Nazi Germany for Marcus Zusak). Include a timeline, historical sources, images, and a summary of what life was like for different groups in society ,	6 achievement points and postcard home	
5 BLUE	Choose a podcast from the wider listening list. Listen to 2-3 episodes (write down which ones you listened to and how they inspired you), and then choose your own topic within the theme of the podcast to investigate . Write a 4 page script for your podcast episode—don't forget a catchy title!	5 achievement points and postcard home	
4 GREEN	Choose a text from the wider reading list. Read it and then create a detailed profile for one of the characters (if it's a work of historical fiction) or people (if it's a work of non-fiction). Set it out like a fact file and add as much detail as you can .	4 achievement points and postcard home	
3 YELLOW	Choose a podcast from the wider listening list. Listen to an episode , then produce a two page booklet summarising what you learned , as well as including additional research, images and quotes .	3 achievement points	
2 ORANGE	Choose a text from the wider reading list. Read it and then write a one page book review , commenting on the main things that you learned from your reading. For inspiration try https://www.goodreads.com/	2 achievement points	
1 RED	Choose a podcast from the wider listening list. Listen to an episode , and then write a half a page summary about what you learned from the podcast.	1 achievement point	

King Edward VI Aston Wider Reading & Listening Ladder

History Resources List Year 7-9

Make sure that you write down which text/podcast you choose for each level of the reading ladder. Start with the red task and then work your way up to the harder tasks, all the way until you reach indigo!

Wider Reading list:

Title	Author
The Long Ships	Frans Bengtsson
A Heartless Dark	Frans Bengtsson
The Winter King	Bernard Cornwell
The Last Kingdom	Bernard Cornwell
Bracelet of Bones	Kevin Crossley-Holland
Redwulf's Curse	Chris Priestley
Thunder God	Paul Watkins
The Roman Invasion	Jim Eldridge
Gladiator	Simon Scarrow
Vespasian: Tribute of Rome	Robert Fabbri
Rome's Fallen Eagle	Robert Fabbri
False God of Rome	Robert Fabbri
Rome's executioner	Robert Fabbri
Pompeii	Robert Harris
Wolf of the Plains	Conn Iggulden
Emperor	Conn Iggulden
Arrows of Fury	Anthony Riches
Wounds of Honour	Anthony Riches
Beyond the Wall	Tanya Landman
Pilgrim	James Jackson
Kings of Albion	Julian Rathbone
The Last English King	Julian Rathbone

Title	Author
Kiss of Death	Malcolm Rose
All fall down	Sally Nicholls
Treason (Edward VI)	Berlie Doherty
Stratford Boys	Jan Mark
Wolf Hall	Hilary Mantel
The Galleon's Grave	Martin Stephen
Ghost Hawk	Susan Cooper
Lady Mary (Tudor)	Lucy Worsley
Hell and High Water	Tanya Landman
Buffalo Soldier	Tanya Landman
Fleshmarket	Nicola Morgan
My name's not Friday	John Walter
My name is Victoria	Lucy Worsley
The flame trees of thika	Elspeth Huxley
The sword in the stone	T. H. White
I, Claudius	Robert Graves
Empire of the Sun	J.G. Ballard
The Count of Monte Cristo	Alexandre Dumas
Les Miserables	Alexandre Dumas
Coram Boy	Jamila Gavin
Rebel Cargo (slavery)	James Riordan
The road to Kandahar	John Wilcox

Wider Reading list 2:

Title	Author
Diary of a young girl	Anne Frank
The Book Thief	Marcus Zusak
I am David	Anne Holm
Animal Farm	George Orwell
War Horse	Michael Morpurgo
To kill a mockingbird	Harper Lee
Blitz Cat	Robert Westall
Maus	Art Spiegelman
The Nazis: A warning from history	Lawrence Rees
The Holocaust	Lawrence Rees
Schindler's Ark	Thomas Keneally
Private Peaceful	Michael Morpurgo
All quiet on the Western front	Eric Maria Remarque
When the guns fall silent	James Riordan
The Red Ribbon	Lucy Adlington
Bomber	Paul Dowswell
The Red Shadow	Paul Dowswell
Wolf Children	Paul Dowswell
Once/Then/Now	Morris Gleitzman
Goodnight Mr. Tom	Michelle Magorian
One day in Oradour	Helen Watts
The Boy in the Striped Pajamas	John Boyne
The Time Traveller's Guide to Medieval England	Ian Mortimer
The Time Traveller's Guide to Elizabethan England	Ian Mortimer

Wider Listening list:**PODCASTS—find on podbean, iTunes, or your podcast app.**

The Memory Palace	Something True
Dan Carlin's Hardcore History	Totalus Rankium: American Presidents
Medieval Death Trip	Rex Factor
History of the World in 100 objects	Dan Snow's History Hit
History Rocks	BBC History In Our Time

All of these podcasts cover a variety of time periods and topics. To get you started here are some BBC In Our Time episodes in chronological order:

Domesday Book	http://www.bbc.co.uk/programmes/b040llvb
Battle of Stamford Bridge	http://www.bbc.co.uk/programmes/b011jvlt
Thomas Becket	http://www.bbc.co.uk/programmes/b09hp2rm
Third Crusade	http://www.bbc.co.uk/programmes/p00547ls
Magna Carta	http://www.bbc.co.uk/programmes/b00k4fg7
Robin Hood	http://www.bbc.co.uk/programmes/p005492h
Roger Bacon	http://www.bbc.co.uk/programmes/b08m8z2w
Is Shakespeare history?	https://www.bbc.co.uk/programmes/m0000nd9
Black Death	http://www.bbc.co.uk/programmes/b00bcqt8
Peasants' Revolt	http://www.bbc.co.uk/programmes/p0038x8s
Wars of the Roses	http://www.bbc.co.uk/programmes/p00546sp
The Printing Press	http://www.bbc.co.uk/programmes/b01nbqz3
Renaissance	http://www.bbc.co.uk/programmes/p00546tq
Renaissance Magic	http://www.bbc.co.uk/programmes/p004y28n
Witchcraft	http://www.bbc.co.uk/programmes/p004y2b0
Mary, Queen of Scots	http://www.bbc.co.uk/programmes/b088fs7z
Spanish Armada	http://www.bbc.co.uk/programmes/b00v1qyb
Dissolution of the Monasteries	http://www.bbc.co.uk/programmes/b009jta1
Aztecs	http://www.bbc.co.uk/programmes/p00548v0
Tudor State	http://www.bbc.co.uk/programmes/p00546xd
Death of Elizabeth I	http://www.bbc.co.uk/programmes/b00n5nqr
Mughal Empire	http://www.bbc.co.uk/programmes/p004y27h
Salem Witch Trials	http://www.bbc.co.uk/programmes/b06pxp2z
Trial of Charles I	http://www.bbc.co.uk/programmes/b00kpszd6
Great Fire of London	http://www.bbc.co.uk/programmes/b00ft63q
Glorious Revolution	http://www.bbc.co.uk/programmes/p00547fk
Restoration of the Monarchy	http://www.bbc.co.uk/programmes/p00547bx
Pilgrim Fathers	http://www.bbc.co.uk/programmes/b007rlb6
Divine Right of Kings	http://www.bbc.co.uk/programmes/b0080xph
George Washington and the American Revolution	http://www.bbc.co.uk/programmes/p004y28v
French Revolution's Reign of Terror	http://www.bbc.co.uk/programmes/p003k9cf

Wider Listening list:

PODCASTS—find on podbean, iTunes, or your podcast app.

All of these podcasts cover a variety of time periods and topics. To get you started here are some BBC In Our Time episodes in chronological order:

Legacy of the French Revolution	http://www.bbc.co.uk/programmes/p00547gg
Benjamin Franklin	http://www.bbc.co.uk/programmes/b01ckmg8
The Grand Tour and 18th Century Tourism	http://www.bbc.co.uk/programmes/p00548fs
British Empire	http://www.bbc.co.uk/programmes/p00547kp
Louis Pasteur	http://www.bbc.co.uk/programmes/b08q317p
Social Darwinism	http://www.bbc.co.uk/programmes/b03vgq1q
William Wilberforce	http://www.bbc.co.uk/programmes/b00774j0
Corn Laws	http://www.bbc.co.uk/programmes/b03dvbyk
Berlin Conference	http://www.bbc.co.uk/programmes/b03ffkfd
Indian Mutiny	http://www.bbc.co.uk/programmes/b00qprnj
Great Irish Famine	https://www.bbc.co.uk/programmes/m0003rj1
Poor Laws	https://www.bbc.co.uk/programmes/m0001m73
Suffragism	http://www.bbc.co.uk/programmes/b00jjgg8
Marie Curie	http://www.bbc.co.uk/programmes/b05n1dmt
Spanish Civil War	http://www.bbc.co.uk/programmes/p00548wn
Hitler in History	http://www.bbc.co.uk/programmes/p00546wh
Lenin	http://www.bbc.co.uk/programmes/p00546pv
Atrocity in the 20th Century	http://www.bbc.co.uk/programmes/p0054638
Siegfried Sassoon	http://www.bbc.co.uk/programmes/b007mvl9
The American Century	http://www.bbc.co.uk/programmes/p0054594
Penicillin	http://www.bbc.co.uk/programmes/b07dnnkm
Animal Farm by George Orwell	http://www.bbc.co.uk/programmes/b07wgkz4
Rosa Luxemburg	http://www.bbc.co.uk/programmes/b08lfc77
Dietrich Bonhoeffer	https://www.bbc.co.uk/programmes/b0bkipjns

King Edward VI Aston Wider Reading & Listening Ladder

History Department: Year 10&11

- Start at the **bottom of the ladder** and work your way up! Complete task 1 (red) first, and then 2, then 3, then 4 etc., all the way to violet.
- For each task, choose something from the wider reading or listening resources list.
- When you complete a task, show it to your teacher and get them to sign your reading ladder to confirm that you've completed it.

Level	Task	Credit	Teacher signature/date
7 VIOLET	Choose and read two or three books from the wider reading list about or set in the same time period and write an essay covering the historical merit of each book , and then comparing which you thought was the best and why .	Metal label badge, certificate and 7 APs	
6 INDIGO	Choose a book from the wider reading list. Read it and then complete a detailed research project on the time or place setting/focus for your book (e.g. Victorian London for Dickens; Nazi Germany for Marcus Zusak). Include a timeline, historical sources, images, and a summary of what life was like for different groups in society .	6 achievement points and postcard home	
5 BLUE	Choose a podcast from the wider listening list. Listen to 2-3 episodes (write down which ones you listened to and how they inspired you), and then choose your own topic within the theme of the podcast to investigate . Write a 4 page script for your podcast episode—don't forget a catchy title!	5 achievement points and postcard home	
4 GREEN	Choose a text from the wider reading list. Read it and then create a detailed profile for one of the characters (if it's a work of historical fiction) or people (if it's a work of non-fiction). Set it out like a fact file and add as much detail as you can .	4 achievement points and postcard home	
3 YELLOW	Choose a podcast from the wider listening list. Listen to an episode , then produce a two page booklet summarising what you learned , as well as including additional research, images and quotes .	3 achievement points	
2 ORANGE	Choose a text from the wider reading list. Read it and then write a one page book review , commenting on the main things that you learned from your reading. For inspiration try https://www.goodreads.com/	2 achievement points	
1 RED	Choose a podcast from the wider listening list. Listen to an episode , and then write a half a page summary about what you learned from the podcast.	1 achievement point	

Make sure that you write down which text/podcast you choose for each level of the reading ladder. Start with the red task and then work your way up to the harder tasks, all the way until you reach violet!

Wider Reading list:

Title	Author
Diary of a young girl	Anne Frank
The Book Thief	Marcus Zusak
I am David	Anne Holm
Kiss of Death	Malcolm Rose
War Horse	Michael Morpurgo
All fall down	Sally Nicholls
Blitz Cat	Robert Westall
Maus	Art Spiegelman
The Nazis: A warning from history	Lawrence Rees
The Holocaust	Lawrence Rees
Schindler's Ark	Thomas Keneally
Private Peaceful	Michael Morpurgo
All quiet on the Western front	Eric Maria Remarque
When the guns fall silent	James Riordan
The Red Ribbon	Lucy Adlington
Bomber	Paul Dowswell
The Red Shadow	Paul Dowswell
Wolf Children	Paul Dowswell
Once/Now/Then/After	Morris Gleitzman
Goodnight Mr. Tom	Michelle Magorian
One day in Oradour	Helen Watts
The Boy in the Striped Pajamas	John Boyne

Title	Author
Night	Elie Wiesel
If this is a man	Primo Levi
Birdsong	Sebastian Faulks
The Gulag Archipelago	Aleksandr Solzhenitzyn
Hitler's willing executioners	Daniel Goldhagen
1066	Peter Rex
Ordinary Men	Christopher Browning
Tinker, Tailor, Soldier, Spy	John le Carre
A Short History of Nearly Everything	Bill Bryson
The Time Traveller's Guide to Medieval England	Ian Mortimer
Great Expectations	Charles Dickens
Pride and Prejudice	Jane Austen
A tale of two cities	Charles Dickens
The English and their History	Robert Tombs
Industry and Empire	E J Hobsbawn
William the Conqueror: The Norman impact on England	D Douglas
Appeasing Hitler	Tim Bouverie
The Great War	Peter Hart
Blood and Guts: a short history of medicine	Roy Porter

Wider Reading list 2:

Title	Author
The History of Medicine	William Bynum
The mystery of the exploding teeth, and other curiosities from the history of medicine	Thomas Morris
England under the Norman and Angevin Kings	Robert Bartlett
The Second World War	Antony Beevor
The tattooist of Auschwitz	Heather Morris
Hitler's Charisma: leading millions into the abyss	Lawrence Rees
The Help	Kathryn Stockett
The Color Purple	Alice Walker
Captain Corelli's Mandolin	Louis de Bernieres
The Kite Runner	Khaled Hosseini
All the light we cannot see	Anthony Doerr
Salt to the sea	Ruta Sepetys
Snow falling on cedars	David Guterson
Wolf Hall	Hilary Mantel
War and Peace	Leo Tolstoy
Property	Valerie Martin
The Underground Railroad	Colson Whitehead
Girl in the blue coat	Monica Hesse
Refugee	Alan Gratz
Prisoner B-3087	Alan Gratz
Oranges for Christmas	Margarita Morris
The Boy at the Top of the Mountain	John Boyne

Wider Listening list:

PODCASTS—find on podbean, iTunes, or your podcast app.

The Memory Palace	Something True
Dan Carlin's Hardcore History	Totalus Rankium: American Presidents
Medieval Death Trip	Rex Factor
History of the World in 100 objects	Dan Snow's History Hit
History Rocks	BBC History In Our Time

All of these podcasts cover a variety of time periods and topics. To get you started here are some **BBC In Our Time** episodes in chronological order:

Domesday Book	http://www.bbc.co.uk/programmes/b040llvb
Battle of Stamford Bridge	http://www.bbc.co.uk/programmes/b011jvlt
Black Death	http://www.bbc.co.uk/programmes/b00bcqt8
Peasants' Revolt	http://www.bbc.co.uk/programmes/p0038x8s
The Printing Press	http://www.bbc.co.uk/programmes/b01nbqz3
Renaissance	http://www.bbc.co.uk/programmes/p00546tq
Enlightenment in Britain	http://www.bbc.co.uk/programmes/p005479m
Louis Pasteur	http://www.bbc.co.uk/programmes/b08q317p
Social Darwinism	http://www.bbc.co.uk/programmes/b03vgqlq
Poor Laws	https://www.bbc.co.uk/programmes/m0001m73
Marie Curie	http://www.bbc.co.uk/programmes/b05n1dmt
Hitler in History	http://www.bbc.co.uk/programmes/p00546wh
Atrocity in the 20th Century	http://www.bbc.co.uk/programmes/p0054638
Siegfried Sassoon	http://www.bbc.co.uk/programmes/b007mvl9
The American Century	http://www.bbc.co.uk/programmes/p0054594
Penicillin	http://www.bbc.co.uk/programmes/b07dnnkm
Rosa Luxemburg	http://www.bbc.co.uk/programmes/b08lfc77
Dietrich Bonhoeffer	https://www.bbc.co.uk/programmes/b0bkpjns

Also try these episodes of **Rex Factor**:

- <https://refactor.podbean.com/e/15-edward-the-confessor/>
- <https://refactor.podbean.com/e/16-harold-ii-1066/>
- <https://refactor.podbean.com/e/17-william-the-conqueror/>
- <https://refactor.podbean.com/e/18-william-rufus/>

Dan Snow's History Hit has a variety of interesting episodes such as:

How did Hitler establish dictatorship so easily? <https://www.historyhit.com/why-was-hitler-able-to-dismantle-the-german-constitution-so-easily/>

The Nuremburg Trials <https://play.acast.com/s/dansnowshistoryhit/d6aeec9f-4a1b-4eb9-86c1-ab071319c611>

Mathematics

Read these to discover more about the wonderful world of Mathematics;

- “Prisoner’s Dilemma” by William Poundstone

An exceptionally well written and engaging semi-biography of the Hungarian mathematician John von Neumann. Features crossover with history (the cold war) and computer science, as well as applications from the corporate world. Critically, von Neumann was a child genius, a “wunderkind”, and yet still had the humility to admit that the only great mathematician he ever met was Bernhard Riemann and that he would have had none of his insights about computing had it not been for Johann Sebastian Bach’s music – a great moral for Aston men.

- “Moneyball” by Michael Lewis

An excellent popular book looking at psychology and sport but involving a great deal of statistics. You cannot understand statistics without examples, and this provides great ones. Importantly, Moneyball has been made into a film with Brad Pitt and Kahnemann’s lectures are everywhere on Youtube, so this could provide a real pathway into further study for pupils in key stage 4 and 5.

- “Can you solve my problems” and “Puzzle Ninja” by Alex Bellos, and “Elastic Numbers” by Daniel Griller

Three really great puzzle books focused on maths, mostly appropriate for key stage three. There are also a bunch of Youtube channel (Mind Your Decisions, in particular) and lots of activities within the maths faculty dedicated to this. I think “Puzzle Ninja” is particularly engrossing as it focuses on the work of the populariser of sudoku. Bellos also writes a column for the Guardian, making his writing easily accessible for free!

Books;

- “Thinking Fast and Slow” by Daniel Kahnemann
- “Why do buses come in threes?: The hidden Maths of everyday life” by Rob Eastaway
- “The life-changing magic of numbers” by Bobby Seagull
- “As easy as Pi: Stuff about numbers that isn’t (just) maths” by Jamie Buchan
- “Maths squared: 100 concepts you should know” by Rachel Thomas
- “How to cut a cake: and other mathematical conundrums” by Ian Stewart
- “Professor Stewart’s cabinet of mathematical Curiosities” by Ian Stewart
- “A mathematicians apology” by G. H. Hardy

- “The man who loved only numbers:...” by Paul Hoffman
- “The music of primes:...” by Marcus Du Sautoy
- Finding Moonshine: A Mathematician’s journey through Symmetry” by Marcus Du Sautoy
- “Game Set and Math: Enigmas and conundrums” by Ian Stewart
- “The Mathematical Experience” by Philip J. Davis
- “Archimedes’ Revenge: The Joys of Mathematics” by Paul Hoffman
- “The Calculus Story: A Mathematical Adventure” by David Acheson
- “The Pleasures of Counting” by T. W. Körner
- “The Math Book” by Clifford A. Pickover
- “The Man Who Knew Infinity” by Robert Kanigel
- “Makers of Mathematics” by Stuart Hollingdale
- “The Story of Mathematics in 24 Equations” by Dana Mackenzie
- “Birth of a Theorem: A Mathematical Adventure” by Cédric Villani
- “Beyond Infinity: An Expedition...” by Eugenia Cheng
- “Chaos: Making a New Science” by James Gleick
- “Seventeen Equations that Changed the World” by Ian Stewart
- “1089 and All That: A Journey into Mathematics” by David Acheson
- “The Penguin Dictionary of Curious and Interesting Numbers” by David Wells

Podcasts/Films:

Fermat's Last Theorem <https://www.bbc.co.uk/programmes/b0074rxx>

Mysterious World of Maths <https://m.youtube.com/watch?v=cyvDG8qjt-M> <https://m.youtube.com/watch?v=R6Qty8tAnVI> <https://m.youtube.com/watch?v=TKKUZoqSTxw>

The Code <https://www.netflix.com/gb/title/80063658>

<https://m.youtube.com/watch?v=eOMZtBacarY>

<https://www.dailymotion.com/video/xsy3j1>

The Man Who Knew Infinity <https://m.imdb.com/title/tt0787524/>

Photography

<https://www.dk.com/uk/book/9780241241271-the-beginners-photography-guide/>

<https://www.dk.com/uk/book/9780241186091-digital-photography-complete-course/>

Physics

KS3 and KS4 students in Physics are asked to read articles from New Scientist. KS4 students are encouraged to read CERN and NASA publications to keep themselves updated in the current development in the world of Physics and engineering.

Here are some further resources to update Physics knowledge.

[Isaac Physics](#): This website contains lots of maths and physics problem-solving questions.

[British Physics Olympiad](#): This website contains lots of past papers and solutions of problem-solving type questions.

[Next time](#): This website contains some quite fun questions designed to make you think about physical concepts.

[I want to study Engineering](#): This website is just as useful for all applicants not just those applying to engineering.

[Brilliant.org](#): This website has some resources to test your mathematical and physics knowledge.

RE and Philosophy

YEAR 7 SUGGESTED READING LIST FOR DEEPER UNDERSTANDING AND SUBJECT MASTERY

Textbooks

C M Hoffman: *Teach Yourself **Judaism**: An Introduction**

J Green and C Wood: OCR GCSE **Judaism***

M Keene: *This Is **Judaism****

J Young: *Teach Yourself **Christianity**: An Introduction*

K Clemmey, et al: OCR GCSE **Christianity***

K O'Donnell: **Christianity**: A New Approach*

R W Maqsood: *Teach Yourself **Islam**: An Introduction**

F Hassan, R Tomlinson and C Wood: OCR GCSE **Islam***

J Thompson: **Islam** – A New Approach*

DK: *The Religions Book*

Books to get you thinking – can you spot the links to things we've been studying in RE?

Art Spiegelman: *Maus* (graphic novel)

John Boyne: *The Boy in the Striped Pyjamas*

Anne Frank: *The Diary of Anne Frank*

Elie Wiesel: *Night*

Randa Abdel-Fattah: *Does My Head Look Big In This?*

Dalton Trumbo: *Johnny Got His Gun*

Philip Caputo: *A Rumour of War*

Catherine Clement: *Theo's Odyssey*

C.S. Lewis: *Screwtape Letters*

C.S. Lewis: *The Lion, The Witch and the Wardrobe*

C.S. Lewis: *The Last Battle*

Jodi Picoult: *The Storyteller*

Alex Scarrow: *TimeRiders*

Eva Schloss: *The Promise*

Sandi Toksvig: *Hitler's Canary*

YEAR 8 SUGGESTED READING LIST FOR DEEPER UNDERSTANDING AND SUBJECT MASTERY

Textbooks

V. P. Kanitkar: *Teach Yourself **Hinduism** – An Introduction**

V. Voelks: ***Hinduism** – A New Approach**

L. Gibson: ***Hinduism***

C. Erricker: *Teach Yourself **Buddhism** – An Introduction**

D. Side: ***Buddhism***

S. Clarke: ***Buddhism** – A New Approach**

W. O. Cole: *Teach Yourself **Sikhism** – An Introduction**

P. Draycott: ***Sikhism** – A New Approach**

J. Mayled: ***Sikhism****

P. M. Macormack (ed): *Stories from **Sikh** History**

DK: *The Religions Book*

Books to get you thinking – can you spot the links to things we've been studying in RE?

Karanveer Singh Pannu: *Bullying of Sikh American Children Through the Eyes of a Sikh American High School Student*

Sathnam Sanghera: *The Boy With The Topknot*

Philip Pullman: *The Northern Lights Trilogy*

Patrick Ness: *A Monster Calls*

Hermann Hesse: *Siddhartha*

J.R.R. Tolkien: *The Lord of the Rings Trilogy/ The Hobbit*

J.K. Rowling: *The Harry Potter series*

Malorie Blackman: *Noughts and Crosses*

Neil Gaiman and Terry Pratchett: *Good Omens*

Terry Pratchett: *The Discworld Series*

Richard Bach: *Jonathan Livingston Seagull*

YEAR 9 SUGGESTED READING LIST FOR DEEPER UNDERSTANDING AND SUBJECT MASTERY OF PHILOSOPHY

BOOKS

Stephen Law: *The Complete Philosophy Files**

Stephen Law: *The Philosophy Gym**

Julian Baggini: *The Pig That Wants To Be Eaten**

Various: *Pop Culture and Philosophy series**

Nicky Hansell: *The Sage Train*

Jostein Gaarder: *Sophies' World**

Jostein Gaarder: *Through a Glass Darkly*

Simon Blackburn: *Think*

Simon Blackburn: *Ethics: A Very Short Introduction*

RE and Philosophy

Gary Hayden: *You Kant Make It Up*

Paul Kleinman: *Philosophy 101*

DK: *The Philosophy Book*

Peter Vardy: *The Puzzle of God*

Peter Vardy: *The Puzzle of Ethics*

Peter Vardy: *The Thinker's Guide to God*

Daniel Cardinal, et al: *Moral Philosophy: A guide to ethical theory*

Nigel Warburton: *A Little History of Philosophy*

Dave Robinson, et al: *Introducing Descartes: A Graphic Guide*

Ben Dupre et al: *50 Philosophy Ideas you really need to know*

Ben Dupre et al: *50 Ethics Ideas you really need to know*

GCSE SUGGESTED READING LIST FOR DEEPER UNDERSTANDING AND SUBJECT MASTERY OF RELIGIOUS STUDIES, THEOLOGY, AND ETHICS

TEXTBOOKS

Parry et al: *AQA GCSE 9-1 Religious Studies: Specification A (Hodder)*

Bartlett et al: *AQA GCSE Religious Studies A: Christianity (OUP)*

Bartlett et al: *AQA GCSE Religious Studies A: Islam (OUP)*

BOOKS

Stephen Law: *The Complete Philosophy Files**

Stephen Law: *The Philosophy Gym**

Julian Baggini: *The Pig That Wants To Be Eaten**

Various: *Pop Culture and Philosophy series**

Nicky Hansell: *The Sage Train*

Jostein Gaarder: *Sophies' World**

Jostein Gaarder: *Through a Glass Darkly*

Simon Blackburn: *Think*

Simon Blackburn: *Ethics: A Very Short introduction*

Gary Hayden: *You Kant Make It Up*

Paul Kleinman: *Philosophy 101*

DK: *The Philosophy Book*

Peter Vardy: *The Puzzle of God*

Peter Vardy: *The Puzzle of Ethics*

Peter Vardy: *The Thinker's Guide to God*

Daniel Cardinal, et al: *Moral Philosophy: A guide to ethical theory*

Nigel Warburton: *A Little History of Philosophy*

Dave Robinson, et al: *Introducing Descartes: A Graphic Guide*

Ben Dupre et al: *50 Philosophy Ideas you really need to know*

Ben Dupre et al: *50 Ethics Ideas you really need to know*

*** This is a book we have in school. Students can borrow it from us for a week via the sign-out book or access it at drop-ins.**

