

If you enjoyed...

The Hunger Games

...here are other books you might enjoy:

The Hunger Games Trilogy by Suzanne Collins

The Hunger Games (2008)

Catching Fire (2009)

Mockingjay (2010)

Ender's Game by Orson Scott Card

A veteran of years of simulated war games, Ender believes he is engaged in one more computer war game when in truth he is commanding the last fleet of Earth against an alien race seeking the complete destruction of Earth.

Graceling by Kristin Cashore

In a world where some people are born with extreme and often-feared skills called Graces, Katsa struggles for redemption from her own horrifying Grace, the Grace of killing, and teams up with another young fighter to save their land from a corrupt king.

Sharp North by Patrick Cave

In a futuristic world, Great Families rule Britain through a caste system where reproduction is seriously restricted, while the families keep illegal clones or "spares" of themselves.

The Supernaturalist by Eoin Colfer

In futuristic Satellite City, fourteen-year-old Cosmo Hill escapes from his abusive orphanage and teams up with three other people who share his unusual ability to see supernatural creatures, and together they determine the nature and purpose of the swarming blue Parasites that are invisible to most humans.

The City of Ember by Jeanne Du Prau

In the year 241, twelve-year-old Lina trades jobs on Assignment Day to be a Messenger to run to new places in her decaying but beloved city, perhaps even to glimpse Unknown Regions.

The Ear, the Eye, and the Arm by Nancy Farmer

In 2194 in Zimbabwe, General Matsika's three children are kidnapped and put to work in a plastic mine, while three mutant detectives use their special powers to search for them.

Lord of the Flies by William Golding

A classic tale of shipwrecked boys who created a society on an island. Loyalties are tested and soon the boys are becoming more animal than human.

A Wrinkle in Time by Madeleine L'Engle

Meg Murry and her friends become involved with unearthly strangers and a search for Meg's father, who has disappeared while engaged in secret work for the government.

Carbon Diaries 2015 by Saci Lloyd

In 2015, when England becomes the first nation to introduce carbon dioxide rationing in a drastic bid to combat climate change, sixteen-year-old Laura documents the first year of rationing as her family spirals out of control.

The Giver by Lois Lowry

Given his lifetime assignment at the Ceremony of Twelve, Jonas becomes the receiver of memories shared by only one other in his community and discovers the terrible truth about the society in which he lives.

Hatchet by Gary Paulsen

After a plane crash, thirteen-year-old Brian spends fifty-four days in the Canadian wilderness, learning to survive with only the aid of a hatchet given him by his mother, and learning also to survive his parents' divorce.

Nation by Terry Pratchett

The mesmerizing story of a boy whose journey to manhood requires the strength to defy expectations and the courage to forge new beliefs.

How I Live Now by Meg Rosoff

To get away from her pregnant stepmother in New York City, fifteen-year-old Daisy goes to England to stay with her aunt and cousins, with whom she instantly bonds, but soon war breaks out and rips apart the family while devastating the land.

Uglies by Scott Westerfeld

Just before their sixteenth birthdays, when they will be transformed into beauties whose only job is to have a great time, Tally's best friend runs away and Tally must find her and turn her in, or never become pretty at all.

Additional dystopian titles

The Handmaid's Tale by Margaret Atwood

Fahrenheit 451 by Ray Bradbury

The Underland Chronicles by Suzanne Collins

Neverwhere by Neil Gaiman

Brave New World by Aldous Huxley

"The Lottery" and Other Stories by Shirley Jackson

1984 by George Orwell

Battle Royale by Koushun Takami