

Glasgow School Librarians Lockdown Literature List

Zuleika Dobson, or, an Oxford Love Story by Max Beerbohm

Originally published in 1911, Max Beerbohm's sparkingly wicked satire concerns the unlikely events that occur when a femme fatale briefly enters the supremely privileged, all-male domain of Judas College, Oxford. A conjurer by profession, Zuleika Dobson can only love a man who is impervious to her considerable charms: a circumstance that proves fatal, as any number of love-smitten suitors are driven to suicide by the damsel's rejection. Laced with memorable one-liners ('Death cancels all engagements,' utters the first casualty) and inspired throughout by Beerbohm's rococo imagination, this lyrical evocation of Edwardian undergraduate life at Oxford has, according to Forster, 'a beauty unattainable by serious literature.'

Recommended by Lourdes Secondary School Librarian

Farewell My Lovely by Raymond Chandler

Eight years ago Moose Malloy and cute little redhead Velma were getting married - until someone framed Malloy for armed robbery. Now his stretch is up and he wants Velma back. PI Philip Marlowe meets Malloy one hot day in Hollywood and, out of the generosity of his jaded heart, agrees to help him. Dragged from one smoky bar to another, Marlowe's search for Velma turns up plenty of dangerous gangsters with a nasty habit of shooting first and talking later. And soon what started as a search for a missing person becomes a matter of life and death.

Recommended by Principle Librarian Secondary Schools

The Wishing Spell by Chris Colfer (#1 Land of Stories series)

Alex and Conner Bailey's world is about to change, in this fast-paced adventure that uniquely combines our modern-day world with the enchanting realm of classic fairytales. *The Land of Stories* tells the tale of twins Alex and Conner. Through the mysterious powers of a cherished book of stories, they leave their world behind and find themselves in a foreign land full of wonder and magic where they come face-to-face with the fairy tale characters they grew up reading about. But after a series of encounters with witches, wolves, goblins, and trolls alike, getting back home is going to be harder than they thought.

Recommended by: St. Thomas Aquinas/Notre Dame Secondary School Librarian

The Last Kingdom by Bernard Cornwell

In a land torn apart by conflict, an orphan boy has come of age. Raised by the Vikings, deadly enemies of his own Saxon people, Uhtred is a fierce and skilled warrior who kneels to no-one. Alfred – Saxon, king, man of god – fights to hold the throne of the only land still resisting the pagan northerners. Uhtred and Alfred's fates are tangled, soaked in blood and blackened by the flames of war. Together they will change history.

Recommended by Hol yrood Secondary School Librarian

The Penultimate Truth by Phillip K Dick

World War III is raging - or so the millions of people crammed in their underground tanks believe. For fifteen years, subterranean humanity has been fed on daily broadcasts of a never-ending nuclear destruction, sustained by a belief in the all powerful Protector. But up on Earth's surface, a different kind of reality reigns. East and West are at peace. Across the planet, an elite corps of expert hoaxers preserve the lie.

Recommended by St Andrew's Secondary School Librarian

The Stranger in the Woods by Michael Finkel

In 1986, 20-year-old Christopher Knight left his home in Massachusetts, drove to Maine and disappeared into the woods. He would not speak to another human being until three decades later when he was arrested for stealing food. Christopher survived by his wits and courage, developing ingenious ways to store food and water in order to avoid freezing to death in his tent during the harsh Maine winters. He broke into nearby cottages for food, clothes, reading material and other provisions, taking only what he needed. In the process, he unwittingly terrified a community unable to solve the mysterious burglaries. Myths abounded amongst the locals eager to find this legendary hermit. Based on extensive interviews with Knight himself, this is a vividly detailed account of his secluded life and the challenges he faced returning to the world. *The Stranger in the Woods* is a riveting story of survival that asks fundamental questions about solitude and what makes for a good life. Above all, this is a deeply moving portrait of a man determined to live life his own way.

Recommended by Springburn Academy/Cleveden Secondary School Librarian

A Boy and His Dog at the End of the World by C.A. Fletcher

My name's Griz. I've never been to school, I've never had friends, in my whole life I've not met enough people to play a game of football. My parents told me how crowded the world used to be, before all the people went away, but we were never lonely on our remote island. We had each other, and our dogs. Then the thief came. He told stories of the deserted towns and cities beyond our horizons. I liked him - until I woke to find he had stolen my dog. So I chased him out into the ruins of the world. I just want to get my dog back, but I found more than I ever imagined was possible. More about how the world ended. More about what my family's real story is. More about what really matters.

Recommended by St. Thomas Aquinas/Notre Dame Secondary School Librarian

Magician by Raymond Feist

In the westernmost province of the Kingdom of the Isles, upon the world of Midkemia, an orphan kitchen boy named Pug was made apprentice to the magician Kulgan. Here starts an adventure that will span lifetimes and worlds. Discover where the story begins. The world had changed even before I discovered the foreign ship wrecked on the shore below Crydee Castle, but it was the harbinger of the chaos and death that was coming to our door. War had come to the Kingdom of the Isles, and in the years that followed it would scatter my friends across the world. I longed to train as a warrior and fight alongside our duke like my foster-brother, but when the time came, I was not offered that choice. My fate would be shaped by other forces. My name is Pug. I was once an orphaned kitchen boy, with no family and no prospects, but I am destined to become a master magician.

Recommended by Holyrood Secondary School Librarian

How to be Alone by Jonathan Franzen

These collected essays record what Franzen calls 'a movement away from an angry and frightened isolation toward an acceptance – even a celebration – of being a reader and a writer.' They voice a wry distrust of the claims of technology and psychology, the love-hate relationship with consumerism, and the subversive belief in the tragic shape of the individual life that help make Franzen one of the sharpest, toughest-minded, and most entertaining social critics at work today.

Recommended by St Mungos Academy/Whitehill Secondary School Librarian

The Enemy by Charlie Higson (#1 in the Enemy series)

When the sickness came, every parent, policeman, politician - every adult - fell ill. The lucky ones died. The others are crazed, confused and hungry. Only children under fourteen remain, and they're fighting to survive. Now there are rumours of a safe place to hide. And so a gang of children begin their quest across London, where all through the city - down alleyways, in deserted houses, underground - the grown-ups lie in wait. **But can they make it there - alive?**

Recommended by Principle Librarian Secondary Schools

The Children of Men by P.D. James

Under the despotic rule of Xan Lyppiatt, the Warden of England, the old are despairing and the young cruel. Theo Faren, a cousin of the Warden, lives a solitary life in this ominous atmosphere. That is, until a chance encounter with a young woman leads him into contact with a group of dissenters. Suddenly his life is changed irrevocably, as he faces agonising choices which could affect the future of mankind.

Recommended by St Mungos Academy/Whitehill Secondary School Librarian

After the End by Clare Mackintosh

Max and Pip are the strongest couple you know. They're best friends, lovers—unshakable. But then their son gets sick and the doctors put the question of his survival into their hands. For the first time, Max and Pip can't agree. They each want a different future for their son. What if they could have both? A gripping and propulsive exploration of love, marriage, parenthood, and the road not taken, *After the End* brings one unforgettable family from unimaginable loss to a surprising, satisfying, and redemptive ending and the life they are fated to find.

Recommended by St. Thomas Aquinas/Notre Dame Secondary School Librarian

Sabriel by Garth Nix (#1 Abhorsen Trilogy)

Sabriel is sent as a child across the Wall to the safety of a school in Ancelstierre. Away from magic; away from the Dead. After receiving a cryptic message from her father, 18-year-old Sabriel leaves her ordinary school and returns across the Wall into the Old Kingdom. Fraught with peril and deadly trickery, her journey takes her to a world filled with parasitical spirits, Mordicants, and Shadow Hands – for her father is none other than The Abhorsen. His task is to lay the disturbed dead back to rest. This obliges him – and now Sabriel, who has taken on her father's title and duties – to slip over the border into the icy river of Death, sometimes battling the evil forces that lurk there, waiting for an opportunity to escape into the realm of the living. Desperate to find her father, and grimly determined to help save the Old Kingdom from destruction by the horrible forces of the evil undead, Sabriel endures almost impossible challenges whilst discovering her own supernatural abilities – and her destiny.

Recommended by Community Library Operation Manager

The Call by Peadar O'Guilin

3 minutes and 4 seconds. The length of time every teenager is 'Called', from the moment they vanish to the moment they reappear. 9 out of 10 children return dead. Even the survivors are changed. The nation must survive. Nessa, Megan and Anto are at a training school - to give them some chance to fight back. Their enemy is brutal and unforgiving. But Nessa is determined to come back alive. Determined to prove that her polio-twisted legs won't get her killed. But her enemies don't just live in the Grey Land. There are people closer to home who will go to any length to see her, and the nation, fail.

Recommended by Shawlands Academy/St. Margaret Mary's Secondary School Librarian

The No. 1 Ladies Detective Agency by Alexander McCall Smith

Wayward daughters. Missing Husbands. Philandering partners. Curious conmen. If you've got a problem, and no one else can help you, then pay a visit to Precious Ramotswe, Botswana's only - and finest - female private detective. Her methods may not be conventional, and her manner not exactly Miss Marple, but she's got warmth, wit and canny intuition on her side, not to mention Mr J. L. B. Matekoni, the charming proprietor of Tlokweng Road Speedy Motors. And Precious is going to need them all as she sets out on the trail of a missing child, a case that tumbles our heroine into a hotbed of strange situations and more than a little danger.

Recommended by Holyrood Secondary School Librarian

Becoming Dinah by Kit de Waal

Seventeen-year-old Dinah needs to leave her home, the weird commune where she grew up. She needs a whole new identity, starting with how she looks, starting with shaving off her hair, her 'crowning glory'. She has to do it quickly, because she has to go *now*. Dinah was going to go alone and hitch a ride down south. Except, she ends up being persuaded to illegally drive a VW campervan for hundreds of miles, accompanied by a grumpy man with one leg. This wasn't the plan. But while she's driving, Dinah will be forced to confront everything that led her here, everything that will finally show her which direction to turn... In her first YA novel, Costa-shortlisted author Kit de Waal responds to the classic *Moby Dick* with entirely new characters, a VW campervan, and by tearing the power away from obsessive Captain Ahab and giving it to a teenage girl who's determined to find a new life, far away from her unconventional upbringing.

Recommended by Shawlands Academy/St. Margaret Mary's Secondary School Librarian

The Surgeon of Crowthorne: a tale of murder, madness, and the love of words by Simon Winchester

The making of the Oxford English Dictionary was a monumental 50 year task requiring thousands of volunteers. One of the keenest volunteers was a W C Minor who astonished everyone by refusing to come to Oxford to receive his congratulations. In the end James Murray, the OED's editor, went to Crowthorne in Berkshire to meet him. What he found was incredible - Minor was a millionaire American civil war surgeon turned lunatic, imprisoned in Broadmoor Asylum for murder and yet who dedicated his entire cell-bound life to work on the English language.

Recommended by Lourdes Secondary School Librarian