

Sixth Form Wider Reading

Subject	Recommended Journals/Magazines/ Websites	Recommended Books
Art	Vogue Magazine Practical Photography Tate Etc Magazine Aesthetica Magazine www.aestheticmagazine.com www.art2day.co.uk Vogue Archive Online	Digital Photography Masterclass by Tom Ang The Twenty First Century Art Book by David Trigg How to Survive Modern Art by Susie Hodge Vitamin D by Marina Cashdan Sculpture Today by Judith Collins
Biology	www.the-scientist.com www.newscientist.com www.student.bmj.com/student/student-bmj.htm Philip Allan Biological Sciences Review	Bad Science by Ben Goldacre The Immortal Life of Henrietta Lacks by Rebecca Skloot Genome by Matt Ridley The Spark of Life by Frances Ashcroft Steve Pinker: The Language Instinct Steve Jones: Y: The Descent of Men In the Blood: God, Genes and Destiny Almost Like a Whale: The 'Origin of Species' Updated The Language of the genes
Business	Philip Allan Business Review Philip Allan Economics Review Forbes Magazine Financial Times www.ft.com www.bbc.co.uk/news/business/ Reuters http://uk.reuters.com/business	Lean In: Women, Work, and the Will to Lead (2013) by Sheryl Sandberg Leading: Sir Alex Ferguson with Michael Moritz (2015) Insanely Simple: The Obsession that drives Apple's success (2013) by Ken Segall A Book about Innocent: Our story & some things we've learned (2009) by Michael Joseph One Click: Jeff Bezos and the rise of Amazon (2012) by Richard L Brandt

Sixth Form Wider Reading

Chemistry	Philip Allan Chemistry Review www.the-scientist.com www.newscientist.com	Calculations in Chemistry by Jim Clark Chemistry In Context by Graham Hill Why Chemical Reactions Happen by James Keeler & Peter Wothers The Periodic table by Eric Scerri Periodic Tales by Hugh Aldersey-Williams Elegant Solutions by Philip Ball
Computing	Wired Magazine www.tnmoc.org www.alphr.com www.theregister.co.uk http://www.cs4fn.org/ https://csunplugged.org/en/ https://academicearth.org/computer-science/ https://artofproblemsolving.com/resources	Computational Fairy Tales by Jeremy Kubica Code: The Hidden Language of Computer Hardware and Software by Charles Petzold. Out of Their Minds by D Shasha and Cathy Lazere. The Pattern on the Stone: The Simple Ideas That Make Computers Work by Daniel Hillis Algorithmic Puzzles by Anany Levitin and Maria Levitin The New Turing Omnibus by A Kee Dewdney.
Design and Technology		AQA A Level Design and Technology: Product Design, Hodder Education ISBN 9781510414082 OCR A Level Design and Technology, Hodder Education ISBN 9781510402652
Economics	Philip Allan Economic Review The Economist The Financial Times www.bbc.co.uk/news/business/	Freakonomics by Stephen Dubner & Steven Levitt Exodus: How migration is changing our world (2015) by Paul Collier The Rise of the Robots: Technology and the Threat of Mass Unemployment (2016) by Martin Ford

Sixth Form Wider Reading

English Literature	EMC Magazine Philip Allan English Review www.englishandmedia.co.uk MASSOLIT Video Lectures	We have an extensive literature collection in the School Library for Sixth Formers.
French	Paris Match Magazine Le Point Magazine Le Figaro www.lefigaro.fr/ Manon des Source by Claude Berri (Film) Etre et Avoir by Nicholas Philibert (Film)	Suite Francais by Irene Nemirovsky La Place by Annie Ernaux Oradour 10 Juin 1944 by Sarah Farmer Village of Secrets by Caroline Moorehead
Geography	National Geographic Magazine Philip Allan Geography Review (in the department) TED Geography Talks Digimaps for Schools Gapminder (Population, Place and Development) https://www.gapminder.org/ The Met Office 'Learn About' https://www.metoffice.gov.uk/ The Guardian 'Cities' https://www.theguardian.com/cities BBCiplayer – Science and Nature	Prisoners of Geography by Tim Marshall Worth Dying For by Tim Marshall Factfulness by Hans Rosling The Almighty Dollar by Dharshini David Connectography by Parag Khanna Divided by Tim Marshall Off the map by Alastair Bonnett The Silk Roads by Peter Frankopan Worth Dying for by Tim Marshall Adventures in the Anthropocene by Gala Vince 10 Billion by Stephen Emmott The Bottom Billion by Paul Collier 10 Billion by Danny Darling Peoplequake by Fred Pearce This is the Way the World Ends by Jeff Nesbit
German	http://www.dw.de/deutsch-lernen/nachrichten/s-8030 http://www.dw.de http://www.ard.de http://www.tagesschau.de/ http://www.morgenpost.de	Kai Hermann und Horst Rieck, Christiane F., Wir Kinder vom Bahnhof Zoo Kerstin Gier, Saphirblau, Rubinrot, Smaragdgrün (trilogy) Benjamin Lebert, Crazy Wolfgang Herrndorf,

Sixth Form Wider Reading

		Tschick
Government & Politics	<p>The Times The Guardian The Telegraph The Week The Economist Philip Allan Politics Review The New Statesman The Spectator BBC News Newsnight The Politics Show The Andrew Marr Show</p>	<p>Essentials of UK Politics by Andrew Heywood Global Politics by Andrew Heywood Thatcher and Thatcherism by E Evans</p>
History	<p>History Today Philip Allan History Review MASSOLIT Video Lectures</p>	<p>The Witch Hunts: Robert Thurston The Witch hunt in the Early Modern Period: Brian Levack Witchcraft a very short history: Malcolm Gaskill Popular Culture in the Early Modern Period: Peter Burke Early Modern Europe: Euan Cameron The Reformation a very short History: Peter Marshall August 1914 by Aleksandr Solzhenitskyn A concise History of the Russian Revolution by Richard Pipes Lenin: A Biography by Robert Service Dr Zhivago by Boris Pasternak Animal Farm by George Orwell</p>

Sixth Form Wider Reading

Latin	www.classicalresourcecentre.com www.romansociety.org/ www.hellenicsociety.org/ MASSOLIT Video lectures	A Narratological Commentary on The Odyssey by Irene Jong The Age of Augustus by Karl Galinsky The World of Odysseus by M.I. Finley Frogs & Other Plays by Aristophanes The Odyssey by Homer Medea by Euripides
Maths	BBC R4 'More or Less' (statistics)	The Stanford Mathematics Problem Book by Polya and Kilpatrick The Times Mind Games, Number and Logic puzzles Secret Service Brainteasers by Sinclair McKay The School of Numbers by Emily Hawkins and Daniel Frost Logic Maths Puzzles by Daniel Moran Fermat's Last Theorem by Simon Singh Our Mathematical Universe by Max Tegmark Ala Turing, the Enigma by A Hodges How to solve the Da Vinci Code by Dr Richard Elwes
Music	Classical Music Magazine Classic FM Magazine Gramophone Magazine The Musical Times Pianist Magazine www.bbc.co.uk/proms http://www.oxfordmusiconline.com/	Julia Winterson London Anthology of Music D J Grout History of Western Music Stanley Sadie Cambridge Music Guide Grove Dictionary of Music Grove Dictionaries of Music and Musicians
Religion, Philosophy & Ethics	The Philosopher's Magazine Philosophy Now Think www.royalinstitutephilosophy.org/think/ www.Peped.org www.philosophymonster.weebly.com	Philosophy: A Very Short Introduction by E.Craig Sophie's World by Jostein Gaarder The Sage Train by Nicky Hansell Moral Maze by David Cook Philosophy of Religion by

Sixth Form Wider Reading

<p>Religion, Philosophy & Ethics cont</p>		<p>Brian Davies The God Delusion by Richard Dawkins The Puzzle of Ethics by Peter Vardy Further Reading suggestions for Eduqas A-level in rooms E1 and E2</p>
<p>Physical Education</p>	<p>JISC – Primal Pictures: Anatomy and Physiology Online Journal of Sports Sciences Journal of Sport & Social Issues www.theeverlearner.com Individual logins available. www.sportengland.org www.brianmac.co.uk NGB websites eg The FA www.thefa.com The RFU www.rfu.com etc http://www.bbc.co.uk/history/british/victorians/sport</p>	<p>Schmidt, R.A. & Wrisberg, C.A. (2004). 'Motor Learning and Performance' (3rd Edition). Champaign, IL: Human Kinetics Publishers. Schmidt, R.A., & Lee, T.D. (2005). 'Motor Control & Learning – A Behavioural Emphasis' (4th Edition). Champaign, IL: Human Kinetics Publishers. Neil Wigglesworth (1996) - The Evolution of English Sport Frank Cass Dennis Brailsford (1998) - British Sport A Social History Lutterworth Press Jay Coakley (1998) - Sport and Society Issues and Controversies McGraw Hill</p>
<p>Physics</p>	<p>Philip Allan Physics Review Institute of Physics www.iop.org/</p>	<p>In Search of Schrodinger's Cat by John Gribbin Just Six Numbers by Martin Rees The Elegant Universe by Brian Greene A Brief History of Time by Stephen Hawking</p>
<p>Psychology</p>	<p>Psychologies Magazine The Psychologist Magazine The British Psychological Society www.bps.org.uk Simply Psychology www.simplypsychology.org/ Philip Allan Psychology Review MASSOLIT Video Lectures</p>	<p>Introduction to Forensic and Criminal Psychology – Dennis Howitt Abnormal Psychology – James N Butcher The skeleton cupboard - the making of a clinical psychologist – Tanya Byron So, you want to be a forensic psychologist? (2nd Edition) – Brendan O</p>

Sixth Form Wider Reading

<p>Psychology cont</p>		<p>Mahony</p> <p>Human Relationships – Steve Duck</p> <p>Human Traces – Sebastian Faulks</p> <p>The Jigsaw Man – Paul Britton</p> <p>Picking up the pieces – Paul Britton</p> <p>My mother the Psychopath – Olivia Rayne</p> <p>Opening Skinners Box – Great Psychological experiments of the 20th Century – Lauren Slater</p> <p>Eating Less – say goodbye to overeating – Gillian Riley</p>
<p>Spanish</p>	<p>El Mundo www.elmundo.es/ El Pais http://elpais.com/ http://www.bbc.com/mundo</p>	<p>La Casa de Bernarda Alba by Federico Garcia Lorca</p> <p>Cronica de Una Muerte Anunciada by Gabriel Garcia Marquez</p> <p>Como Agua Para Chocolate by Laura Esquivel</p> <p>Eva Luna by Isabel Allende</p>

