

Free People Read Freely

**An Annual Report on
Banned and Challenged Books
in Texas Public Schools
2004-2005**

September 25, 2005

**Banned and Challenged Books
in Texas Public Schools
2004-2005**

A Report of the ACLU Foundation of Texas

"Restriction of free thought and free speech is the most dangerous of all subversions. It is the one un-American act that could most easily defeat us"

Justice William O. Douglas

"Censorship reflects a society's lack of confidence in itself. It is the hallmark of an authoritarian regime..."

Justice Potter Stewart, dissenting
Ginsberg v. United States (383 U.S. 463)

"...And when we do that, shut off the dialogue, we do violence to the First Amendment and to the children of this generation and the next generation."

John Henry Faulk

This is the ninth consecutive annual report on censorship in Texas public schools by the ACLU of Texas. The information in the report is based on data furnished by 883 of the over 1200 Independent School Districts and Charter Schools in Texas (information requests were sent to all the districts and charter schools). The body of the report, which is indexed by book title, lists the book's author, the district or charter school in which the book was challenged, the city in which the district is located, the setting (library or curriculum), the reason for the challenge, the result of the challenge, and any additional remarks made by the person furnishing the report. A separate listing in the back of the report lists the challenged books by school district.

Banned Books Project
ACLU Foundation of Texas
P.O. Box 12905
Austin, TX 78711-2905
(512) 478-7300
www.aclutx.org

Statistical Summary

There were 88 challenges reported in 49 different school districts, plus an additional 13 challenges for which information is available only on the book title and author. A total of 84 books were challenged; four books received two challenges in separate school districts: *The Crucible* by Arthur Miller (one challenge was for the performance of the play), *Detour for Emmy* by Marilyn Reynolds, *Forever* by Judy Blume, and *The Ultimate Spy Book* by H. Keith Melton. Reasons for book challenges were sorted into several categories (profanity or inappropriate language, sexual content, violence or horror, mysticism or paganism, and other), and more than one category could be chosen.

Reasons for Challenges – All Challenged Books*:

Profanity or inappropriate language – 40 challenges (45%)

Sexual content – 39 challenges (44%)

Violence or horror – 10 challenges (11%)

Mysticism or paganism – 6 challenges (7%)

Other – 22 challenges (25%); General concerns about age appropriateness (3 challenges; 3%) and alcohol/drug use (4 challenges; 5%) were cited several times under this heading.

Reasons for Challenges – Banned Books*:

Profanity or inappropriate language – 15 challenges (38%)

Sexual content – 18 challenges (46%)

Violence or horror – 3 challenges (8%)

Mysticism or paganism – 1 challenge (3%)

Other – 15 challenges (38%); none of the books challenged only for drug/alcohol use were banned

*Percentages add up to more than 100 because of multiple reasons given per challenge.

The information forms listed several choices for result of challenge: banned (removed from library), use restricted, alternate book allowed, content changed or deleted, retained, and decision pending. Some school districts banned books from certain campuses due to concerns over grade level, but made no mention of whether the book was available at other grades. Other schools transferred the book from one campus to another. All books that were removed from libraries are categorized for purposes of this report as banned; however, if the person furnishing the report indicated that the book was available at other campuses, this information appears in the synopsis.

Results of Challenges:

Book was banned/removed from library: 39 books (44%)

Book was retained without restrictions: 29 books (32%)

Use of the book was restricted: 11 books (13%)

Alternate book was allowed (curriculum only): 10 books (11.3%)

Content changed/deleted: 1 book (1%)

How the Report Was Compiled

Using a database made available to the public by the Texas Education Agency, requests for information were mailed to all Independent School Districts and Charter Schools in Texas. The request for information about banned and challenged books was made under the authority of the Texas Public Information Act, Texas Government Code Ch.552 (commonly known as the Open Records Act). State law requires that public entities make available records requested within ten business days.

In order to facilitate the process of providing requested information, a specific list of requests was included, and a form was provided which, if completed, provided all necessary data. Schools could also opt to fill out an on-line form and submit information electronically.

Acknowledgements

School librarians and administrators, for the most part, were supportive in contributing to this report and are due thanks from students and others in the communities they serve as well as from the volunteers who worked on this report. Often pressured by individuals and special interest groups to restrict access to books according to their personal belief systems, school officials largely do an excellent job in preserving broad access to library materials.

The data in this report was obtained and the report itself compiled by a group of volunteers and was funded and supported by the ACLU of Texas.

ACLU Foundation of Texas Banned Books Committee

Susan Cannon, *Project Director*

Denise Brady

Shar Habibi

Christa Noland

Lauren Reinlie

Bruce Volbeda

Josh Rosenblatt

Special Thanks: Lauri Apple, Maida Asofsky, Laura Bellows, James Canup, Arturo Castellanos, Maria Carminati, Kelsey Israel-Trummel, Dhawal Sharma, Jarren Wenderlein

ACLU Foundation of Texas Board of Directors

Paul H. Asofsky, *President*; Michael Linz, *Vice President, Legal*; Kevin McHargue, *Vice President, Development*; Kathy Mitchell, *Vice President, Program*; Everard Santamarina, *Treasurer*; Nancy Friedman, *Secretary*; Richard Alvarado; Vanessa Benavides; David Broiles; Ana Yanez Correa; Mary C. Decker; Ruth Epstein; Jose Ricardo Garcia; Greg Gladden; Madan Goyal; Alamdar S. Hamdani; David Kahne; Rev. Charles Kiker; Tracy Maclin; Edward Pina; Mohammad Tariq

William C. Harrell, *Executive Director*

BANNED BOOKS IN TEXAS SCHOOLS

2004-2005 SCHOOL YEAR

- Akira, Volume Two* by Katsuhiko Otomo
- Black Talk* by Geneva Smitherman
- Blister* by Susan Shreve
- Boy Gets Girl: A Play* by Rebecca Gilman
- Changing Bodies, Changing Lives* by Ruth Bell
- City Lights, Pocket Poets Anthology* by Lawrence Ferlinghetti
- Crosses* by Shelley Stoehr
- Cults* by Karen Zeinert
- Detour for Emmy* by Marilyn Reynolds
- Dunk* by David Lubar
- Fear Nothing* by Dean Koontz
- Forever* by Judy Blume (2 instances)
- Gangs (Opposing Viewpoints Digests Ser.)* by Gail B. Stewart (editor)
- Gingerbread* by Rachel Cohn
- Give a Boy a Gun* by Todd Strasser
- Gossip Girl* by Cecily Von Ziegesar
- Hearts in Atlantis* by Stephen King
- Highs! Over 150 Ways to Feel Really Good Without Alcohol or Drugs* by Alex J. Packer
- Life is Funny* by E.R. Frank
- Love and Other Four-Letter Words* by Carolyn Mackler
- Mick Harte was Here* by Barbara Park
- Night Riding* by Katherine Martin
- The Period Book: Everything You Don't Want to Ask (But Need to Know)* by Karen and Jennifer Gravelle
- Pornography: Opposing Viewpoints* by Helen Cochran (editor)
- The Princess Diaries* by Meg Cabot
- The Queen of Everything* by Deb Caletti
- Revolutionary Voices* by Amy Sonnie
- Safe at Second* by Scott Johnson
- Sex Education* by Tamara L. Roleff (editor)
- Shakespeare Bats Cleanup* by Ron Koertge
- Shutterbug Follies* by Jason Little
- Sloppy Firsts* by Megan McCafferty
- Suicide: Opposing Viewpoints* by Michael D. Biskup, Carol Wekesser (editors)
- Trauma-Rama: Life's Embarrassing Moments ... and How to Deal* by Megan Stine
- The Trench* by Steve Alte
- The Ultimate Spy Book* by H. Keith Melton
- Working Together Against Gang Violence* by Margi Trapani
- You Wouldn't Want to Be a Pirate's Prisoner* by John Malam

Banned and Challenged Book Synopses

[Quotations in "Notes" are taken from forms completed by ISD staff.]

Age of Bronze: A Thousand Ships

Author: Shanower, Eric

Synopsis: When a lustful Trojan prince abducts the beautiful Queen Helen of Sparta, Helen's husband vows to recover her no matter the cost - so begins the Trojan War. Featuring the greatest of the Greek heroes, Age Of Bronze: A Thousand Ships reveals hidden secrets of the characters' pasts, serving up joy and sorrow, leading up to the brink of war, and foreshadowing the terror to come.

Awards: 2001 Will Eisner Comics Industry Award for Best Writer/Artist

School District: Killeen ISD

Location: Killeen

School(s) Involved: Shoemaker High School

Setting: Library

Reason Cited: Violence or horror

Result: Retained

Notes: Student objected to the violent content, was given the paperwork to file a formal challenge, but did not file a complaint.

Akira, Volume 2

Author: Otomo, Katsuhiro

Synopsis: In the year 2030, in the city of New-Tokyo, one man named Tetsuo attempts to confront the horrific telekinetic being living far below the city, known as Akira. Tetsuo's friends try to stop him before he stirs up trouble with Akira or becomes too powerful for his own good.

School District: Plano ISD

Location: Plano

School(s) Involved: Rice Middle School

Setting: Library

Notes: The book was "challenged as inappropriate for middle school readers based on explicit language, gratuitous violence in plot and illustrations, and sexually explicit graphics. Reconsideration committee upheld the challenge for middle school."

Alice Alone

Author: Naylor, Phyllis Reynolds

Synopsis: From the continuing series about Alice McKinley, an adolescent girl. This volume finds Alice in the ninth grade and struggling with family issues (as the only female in her motherless family), a new classmate's challenge to her longtime relationship with her boyfriend, and a startling revelation of sexual abuse from one of her classmates.

School District: Conroe ISD

Location: Conroe

School(s) Involved: Houser Elementary

Setting: Library

Reason Cited: Not age appropriate

Result: Use restricted

Notes: Houser was an intermediate school; it is now an elementary school and the book was left in circulation by mistake. It is now in the custody of the librarian and students can check it out with parental permission.

Alice the Brave

Author: Naylor, Phyllis Reynolds

Synopsis: The seventh in a series of comedic novels about the adolescent Alice McKinley, this volume recounts the summer before eighth grade for Alice and her friends as they face the challenges of family life, romance, and learning to swim.

School District: Mesquite ISD
Location: Mesquite
School(s) Involved: Pirrung Elementary
Setting: Classroom library
Reason Cited: Sexual content
Result: Use restricted
Notes: Removed from classroom collection after committee review due to parent request for removal

The Bad Beginning (A Series of Unfortunate Events, Book One)

Author: Snicket, Lemony
Tales of the three orphaned Baudelaire children and their misadventures with their greedy guardian, Count Olaf, who wants their family fortune. The author uses formal, Latinate language and extensive commentary to make the frightening story humorous. Continuing series.
Awards: Colorado Children's Book Award, Nevada Young Readers Award

School District: Gregory-Portland ISD
Location: Portland
School(s) Involved: T.M. Clark Elementary
Setting: Library
Reason Cited: Mysticism
Result: Retained
Notes: Child was allowed to read alternate selection.

Beyond the Burning Time

Author: Lasky, Kathryn
Synopsis: When, in the winter of 1691, accusations of witchcraft surface in her small New England village, 12-year-old Mary Chase fights to save her mother from execution. Mary's awareness grows and she feels increased responsibility for her family's safety against themes of hate, greed, visible and invisible worlds, theocracy and family love.

Awards: American Library Association (ALA) Best Book for Young Adults (1995)
School District: Killeen ISD
Location: Killeen
School(s) Involved: Eastern Hills Middle School
Setting: Curriculum
Reason Cited: Profanity or inappropriate language, sexual content
Result: Alternate book allowed
Notes: In an eighth-grade English class, "parent objected but did not read the book. Teacher agreed with alternate book choice."

Black Talk: Words and Phrases from the Hood to Amen Corner

Author: Smitherman, Geneva
Synopsis: This dictionary of black languages contains hundreds of entries that focus on current usage of words in African-American culture as well as a section on the debate over Ebonics and a history of the speech of African-Americans.

School District: Texas Youth Commission
Location: Corsicana
School(s) Involved: Corsicana Residential Treatment Center
Setting: Library
Reason Cited: Inappropriate Language
Result: Banned
Notes: Objection was that "some of the terms could be used to create racial tension among the population we serve;" Texas Youth Commission operates juvenile correctional facilities.

Blister

Author: Shreve, Susan
Synopsis: After her sister is stillborn, Alyssa's heartbroken family moves to a cramped apartment, and then her father announces that

he's leaving. Attempting to cope with loss, isolation, and abandonment, Alyssa adopts a new name for herself: "Blister." While she's deeply troubled by life's uncertainties and human weakness, Alyssa takes guidance from a perceptive grandmother and ultimately learns the strength and resilience of the human heart.

School District: Waxahachie ISD

Location: Waxahachie

School(s) Involved: Northside Elementary

Setting: Library

Reason Cited: Sexual content

Result: Banned

Notes: "The challenge was made by a parent because of the sexual content they felt the book contained." Principal removed book without formal challenge request.

Boy Gets Girl: A Play

Author: Gilman, Rebecca

Synopsis: After a blind date, a woman magazine reporter in New York finds herself the object of a jilted stalker's obsession.

School District: Texas Youth Commission

Location: Corsicana

School(s) Involved: Corsicana Residential Treatment Center

Setting: Library

Reason Cited: "Not consistent with the educational goals of the State and TYC"

Result: Banned

Notes: Objection was that "the inappropriate language and ideas might be misunderstood by our population;" Texas Youth Commission operates juvenile correctional facilities.

Brave New World

Author: Huxley, Aldous

Synopsis: Huxley's vision of the future in his astonishing 1931 novel includes a world of tomorrow in which capitalist civilization has

been reconstituted through the most efficient scientific and psychological engineering, where the people are genetically designed to be passive and consistently useful to the ruling class.

School District: South Texas ISD

Location: Mercedes

School(s) Involved: Science Academy of South Texas

Setting: Curriculum - required summer reading program

Reason Cited: Sexual content

Result: Alternate book allowed

Notes: Book challenged by two different parents. One objected to the sexual content, the other cited excerpts of the book with commentary.

Changing Bodies, Changing Lives

Author: Bell, Ruth

Synopsis: An ambitious, encyclopedic work seeking to cover virtually all of the sexual and emotional changes that characterize the teenage years. Illustrated with cartoons, photographs, and line drawings, and includes illuminating quotations from interviews with dozens of teens.

Awards: New York Public Library's Book for the Teen Age

School District: Texas Youth Commission

Location: Corsicana

School(s) Involved: Corsicana Residential Treatment Center

Setting: Library

Reason Cited: "Not consistent with the educational goals of the State and TYC"

Result: Banned

Notes: Objection was that "because of the descriptive pictures and the detailed information, our population's disturbances might be misunderstood and cause severe

acting out;" the Texas Youth Commission operates juvenile correctional facilities.

The Chocolate War

Author: Cormier, Robert

Synopsis: One student's principled refusal to sell chocolate during a school fundraiser becomes the unlikely spark that lights a powder keg. The inhumanity of mob mentality in a school setting is explored, and an idealistic conclusion proves thought-provoking. "Masterfully structured and rich in theme; the action is well crafted, well timed, suspenseful." —The New York Times Book Review

Awards: 1991 ALA Margaret A. Edwards Lifetime Achievement Award - *The Chocolate War* was one of three books cited as the basis for the award

School District: Idalou ISD

Location: Idalou

School(s) Involved: Idalou Middle School

Setting: Curriculum

Reason Cited: Profanity or inappropriate language, sexual content

Result: Use restricted

City Lights, Pocket Poets Anthology

Author: Ferlinghetti, Lawrence (editor)

Synopsis: Drawing from the 52 volumes published in the Pocket Poets series since 1956, this selection provides a handy sampler of many of the prominent avant-garde and leftist poets of the post-WWII era. Included are poems from Beat staples such as Allen Ginsberg, Kenneth Patchen, Jack Kerouac, and Ferlinghetti himself. The anthology also demonstrates, however, the beyond-Beat breadth of the series, with works from William Carlos Williams, Robert Bly, Frank O'Hara, Denise Levertov, and others.

Awards: American Association of Publisher's Curtis Benjamin Award for Creative Publishing

School District: Irving ISD

Location: Irving

School(s) Involved: Lorenzo de Zavala Middle School

Setting: Library

Reason Cited: Inappropriate language

Result: Banned

Notes: The book was considered "not appropriate for students" and was removed from the shelf without a formal meeting.

Crazy Lady

Author: Conly, Jane Leslie

Synopsis: A lonely, struggling junior high student, still coping with the recent sudden loss of his mother, befriends alcoholic Maxine and her son with mental retardation and finds new purpose and meaning in life.

Awards: 1994 Newbery Honor Book

School District: Alief ISD

Location: Houston

School(s) Involved: Intermediate School

Setting: Library

Reason Cited: Profanity or inappropriate language

Result: Retained

Notes: Parent objected to "swearing, specifically 'taking the name of the Lord thy God in vain,'" spoke with the Assistant to the Superintendent, but never followed through with a formal challenge.

Crosses

Author: Stoehr, Shelley

Synopsis: Nancy doesn't have a best friend, until she meets Katie in the bathroom at school. Unhappy at home, due to an alcoholic, abusive environment, Nancy and her friend Katie adopt punk lifestyles and find

relief in cutting themselves until Nancy is forced to confront her problems.

Awards: ALA "Recommended Book for Reluctant Young Readers;" ALA "Best Book;" and YALSA "Popular Paperbacks for Young Adults, 1999

School District: Industrial ISD

Location: Vanderbilt

School(s) Involved: Industrial High School

Setting: Library

Reason Cited: Profanity or inappropriate language, sexual content, violence or horror

Result: Banned

The Crucible

Author: Miller, Arthur

Synopsis: Written during the "McCarthyism" of the 1950's, Miller's play generally follows the true story of the Salem Witch Trials from 1692 Massachusetts wherein over 19 individuals were tried and hung for witchcraft. Commentators often draw parallels between the events.

Awards: 1953 Tony Award for Outstanding Play

School District: Nederland ISD

Location: Nederland

School(s) Involved: Nederland High School

Setting: Curriculum

Reason Cited: Mysticism or paganism

Result: Alternate book allowed

CHALLENGE - PERFORMANCE

School District: Fort Davis ISD

Location: Fort Davis

School(s) Involved: Fort Davis High School

Setting: Performance for UIL One Act Play competition

Reason Cited: Profanity or inappropriate language, mysticism or paganism

Result: Content changed or deleted

Notes: Due to nature of competition, the play had to be cut; play was performed "without

inappropriate language per local community standards."

Cults

Author: Zeinert, Karen

Synopsis: Zeinert describes many cults, giving an overview of their history, beliefs, characteristics, and the role each plays in American culture.

School District: Texas Youth Commission

Location: Corsicana

School(s) Involved: Corsicana Residential Treatment Center

Setting: Library

Reason Cited: "Not consistent with the educational goals of the State and TYC"

Result: Banned

Notes: Objection was that "students could misunderstand the works of the author and act (negatively) on the information received;" Texas Youth Commission operates juvenile correctional facilities.

Danger: Cocaine

Author: Chier, Ruth

Synopsis: Describes how cocaine is made and the dangers of using it.

School District: Harlandale ISD

Location: San Antonio

School(s) Involved: Morrill Elementary School

Setting: Library

Reason Cited: Drug references and photos of drug usage

Result: Retained

The Dare

Author: Stine, R.L.

Synopsis: Story by prolific youth horror writer ("Goosebumps" series) involving a young teenage girl with a crush on a rich,

popular classmate who dares her to kill one of their teachers.

School District: Liberty Hill ISD

Location: Liberty Hill

School(s) Involved: Liberty Hill Middle School

Setting: Library

Reason Cited: Violence or horror

Result: Retained

Notes: No formal challenge was made; a teacher requested review of the book.

A Day No Pigs Would Die

Author: Peck, Robert Newton

Synopsis: To a 13-year-old Vermont farm boy whose father slaughters pigs for a living, maturity comes early as he learns "doing what's got to be done," especially regarding his pet pig who cannot produce a litter.

Awards: Association for Childhood Education International Books for Children Bibliography; Colorado Children's Book Award; Library of Congress Children's Books of the Year; ALA Best Books for Young Adults; 1973 School Library Journal Best Books of the Year.

School District: Longview ISD

Location: Longview

School(s) Involved: Longview High School

Setting: Curriculum

Reason Cited: Profanity or inappropriate language

Result: Alternate book allowed

Notes: "Parent requested that this book be removed from 9th grade reading list because of profanity and scene involving pig breeding. Alternate titles were already available. Committee reiterated that this was only one of several available titles. This particular book is used to show aspects of American culture that are dissimilar to East Texas (i.e., Shaker religion and rural farm life).

Detour for Emmy

Author: Reynolds, Marilyn

Synopsis: The rising star of her eighth grade class, Emmy enjoys the best that teen-age life has to offer. Ninth grade, however, offers her some adult choices, and adult responsibilities as a result. A whirlwind romance leads to pregnancy and a host of life-changing crossroads.

Awards: 1996 South Carolina Young Adult Book Award

TWO CHALLENGES

School District: Liberty-Eylau ISD

Location: Texarkana

School(s) Involved: Liberty-Eylau Middle School

Setting: Library

Reason Cited: Sexual content

Result: Banned

School District: Seguin ISD

Location: Seguin

School(s) Involved: A.J. Briesemeister Middle School

Setting: Library

Reason Cited: Sexual content

Result: Retained

Notes: Verbal challenge was made, but no formal challenge was filed.

Dunk

Author: Lubar, David

Synopsis: Soon-to-be-11th-grader Chad encounters an insult-spewing clown on the New Jersey shore who, as strange as it may seem, helps Chad face many of the difficult circumstances besetting the teenager. While Chad is generally ignored, dismissed, or belittled by those around him, this "Bozo" receives society's embrace, and Chad yearns for that sense of belonging. Learning the difference between being "laughed at" and

“laughing with,” Chad overcomes many of his life challenges, especially the absence of his irresponsible father.

School District: Joshua ISD

Location: Joshua

School(s) Involved: North Joshua Elementary

Setting: Library

Reason Cited: Profanity or inappropriate language, sexual content

Result: Banned

Notes: “Content inappropriate for grades pre-K-6”

Fear Nothing

Author: Koontz, Dean

Synopsis: Christopher Snow – an orphan with a rare medical condition forcing him to avoid virtually all light – and his faithful beer-guzzling dog are pitted against an out-of-control genetic engineering laboratory and a shadowy, murderous nemesis.

Awards: 1998 Bram Stoker Award Nominee

School District: Texas Youth Commission

Location: Corsicana

School(s) Involved: Corsicana Residential Treatment Center

Setting: Library

Reason Cited: “Not consistent with the educational goals of the State and TYC”

Result: Banned

Notes: Objection was that “student may display more violent and criminal tendencies;” Texas Youth Commission operates juvenile correctional facilities.

Forever

Author: Blume, Judy

Synopsis: A teenager falls in love for the first time and loses her virginity; when her boyfriend goes away for the summer, she begins to fall for someone else and to question the nature of love.

Awards: 1996 Margaret A. Edwards Award, particularly recognizing the book *Forever*

TWO CHALLENGES:

School District: Chisum ISD

Location: Paris

School(s) Involved: Chisum Middle School

Setting: Library

Reason Cited: Sexual content

Result: Banned at middle school level; transferred to high school campus

School District: Pasadena ISD

Location: Pasadena

School(s) Involved: All secondary schools

Setting: Library

Reason Cited: Profanity or inappropriate language, sexual content

Result: Banned

Notes: At the building and district level, the decision was made to restrict the book to high school only; at the final level of appeal, the superintendent banned the book.

Forgotten Fire

Author: Bagdasarian, Adam

Synopsis: The horrors of the Armenian genocide are recounted as experienced by a 12-year-old boy who loses his family; the author based the novel on his great-uncle’s recollections of his life in Turkey.

Awards: 2000 National Book Award – Young People’s Literature Nominee

School District: Round Rock ISD

Location: Round Rock

School(s) Involved: Anderson Mill Elementary

Setting: Library

Reason Cited: Sexual content, violence or horror

Result: Use restricted; transferred to middle school

Notes: Elementary school students can request the book; school district has

interlibrary loan system and web-based catalog.

Gangs (Opposing Viewpoints Digests Ser.)

Author: Stewart, Gail B. (Editor)

Synopsis: Through four interviews with teenagers 16-20 years of age, Stewart explores the seriousness of gangs in America, the factors that lead to joining gangs, and the lifestyle that is stereotypically associated with gangs.

School District: Texas Youth Commission

Location: Corsicana

School(s) Involved: Corsicana Residential Treatment Center

Setting: Library

Reason Cited: "Not consistent with the educational goals of the State and TYC"

Result: Banned

Notes: Objection was that students might act out the described behaviors and "some gang related behaviors could surface;" Texas Youth Commission operates juvenile correctional facilities.

A Gathering of Old Men

Author: Gaines, Ernest J.

Synopsis: Elderly black men form an alliance to resist racial discrimination in the 1970s on a Louisiana sugarcane plantation.

School District: Longview ISD

Location: Longview

School(s) Involved: Longview High School

Setting: Curriculum

Reason Cited: Profanity or inappropriate language

Result: Alternate book allowed

Notes: "Parent requested that this book be removed from 9th grade summer AP reading list because of profanity and racially

disparaging remarks. Alternative titles were already available, but committee also moved [book] to 10th grade list. Complex structure, including multiple viewpoints, is valuable for supplementing the literacy base of a college-bound student."

Gingerbread

Author: Cohn, Rachel

Synopsis: Told from the perspective of a privileged, rebellious 16-year-old girl who is kicked out of boarding school on the West Coast (where she is based with her perfectionist mother and distant stepfather) and sent to live with her unknown biological father in New York City. Cyd learns to appreciate both cultures and both families, including her gay half-brother, and finally tells her mother about her secret abortion.

Awards: Best Book of the Year 2002 selection by Publishers Weekly, School Library Journal, Barnes & Noble and The Bulletin of the Center for Children's Books

School District: Hallettsville ISD

Location: Hallettsville

School(s) Involved: Hallettsville Junior High School

Setting: Library

Reason Cited: Profanity or inappropriate language, sexual content

Result: Banned from junior high library; book transferred to high school library

Give a Boy a Gun

Author: Strasser, Todd

Synopsis: A challenging narrative told from many perspectives about a fictional high school shooting, similar to the Columbine disaster, that attempts to portray the many difficult and complex issues leading to school violence.

Awards: 2001 Rhode Island Teen Book Award

School District: Texas Youth Commission
Location: Corsicana
School(s) Involved: Corsicana Residential Treatment Center
Setting: Library
Reason Cited: "Does not support the curriculum"
Result: Banned
Notes: Objection was that the book "could produce more violent and criminal behaviors;" Texas Youth Commission operates juvenile correctional facilities.

Go Ask Alice

Author: Anonymous
Synopsis: Diary of teen angst by a 15-year-old girl struggling with addiction. After her friend spikes her drink with LSD, Alice begins to spin out of control and into addiction to help ease the pain of her lonely, angst-ridden teenage life. In print for over 25 years, the book offers a glimpse into the difficulties of being a teenager and the dangers of addiction.

School District: Burleson ISD
Location: Burleson
School(s) Involved: Hughes Middle School
Setting: Library
Reason Cited: Profanity or inappropriate language, "inappropriate subject matter, conflicting messages about drugs and sex"
Result: Retained
Notes: Decision made by committee of school board member, community member, protesting parent, school principal, school secretary, school librarian, and the head of the Reading Department.

The Gorillas in Gill Park

Author: Gordon, Amy
Synopsis: Recommended for grades 4-7 by School Library Journal. Willy Wilson leaves his conventional and controlled life to go live

in the big city with his recently widowed Aunt Bridget, a somewhat unconventional costume designer, who more or less leaves Willy to his own devices (like shopping for his own food.) Here he discovers himself through his interactions with Gill Park. The park proves a magical place, where music played through loudspeakers provides a soundtrack for the park's visitors, a man lives in an extravagant tree house, the unathletic Willy becomes first baseman (and a good one at that), and an orphan girl lives a bohemian lifestyle with no rules and never having to go to school, but with quite a knack for drawing with chalk. When the eccentric millionaire who owns the park makes plans to sell it to a scheming and greedy real estate developer, the residents and shop owners in the area commence with a petition drive to try to save the park. Willy thwarts the developer's plans to turn the park into a shopping mall and saves the day. In the end, the orphan child gets to go to school and learn to read as she has always wanted, the park goes on providing pleasure to so many of the city's residents, and Willy discovers he has a personality.

School District: Keller ISD
Location: Keller
School(s) Involved: Willis Lane Elementary School
Setting: Library
Reason Cited: Language
Result: Retained

Gossip Girl

Author: Von Ziegesar, Cecily
Synopsis: Trio of uptown New York private school girls and their exploits with rock stars and various scandals.

School District: Elgin ISD
Location: Elgin
School(s) Involved: Elgin High School

Setting: Library
Reason Cited: Profanity or inappropriate language, sexual content
Result: Banned
Notes: Decision made by interim superintendent and school board

Harry Potter

Author: Rowling, J.K.
Synopsis: Mild-mannered Harry Potter spent the first 10 years of his life abused and ignored by an adoptive aunt and uncle who loathe him. However, as it turns out, young Harry comes from a line of wizards and has tremendous potential as a wizard himself. The arrival of a mysterious letter leads to Harry's matriculation at Hogwarts School of Witchcraft and Wizardry, and the adventures begin. The series consists of six volumes so far; the report did not specify a particular book out of the series.

School District: Fort Hancock ISD
Location: Fort Hancock
School(s) Involved: Fort Hancock schools
Setting: Curriculum
Reason Cited: Mysticism or paganism
Result: Alternate book allowed

Hearts in Atlantis

Author: King, Stephen
Synopsis: This collection of five short stories deals with the generation growing up in the 1960s with the Vietnam War as the backdrop and its loss of innocence.

School District: Texas Youth Commission
Location: Corsicana
School(s) Involved: Corsicana Residential Treatment Center
Setting: Library
Reason Cited: "Offers no educational significance"
Result: Banned

Notes: Objection was that the book "could possibly have a negative influence on some of our youth;" Texas Youth Commission operates juvenile correctional facilities.

Highs! Over 150 Ways to Feel Really Good without Alcohol or Drugs

Author: Packer, Alex J.
Synopsis: By the author of How Rude! The Teenagers' Guide to Good Manners, Proper Behavior and Not Grossing People Out, this volume deals with alternatives to drug and alcohol use for young people. Includes discussions of stress reduction, breathing exercises, meditation, and how to do creative experiments to stimulate and entertain young people without the use of artificial stimulants. Text boxes and charts provide additional information and perspectives.

School District: Mount Enterprise ISD
Location: Mount Enterprise
School(s) Involved: Elementary, Junior High
Setting: Library
Reason Cited: Mysticism or paganism, other
Result: Banned
Notes: "Links to web sites on pg. 181 in book were cited as places children do not need to go to."

The Hunting of the Last Dragon

Author: Jordan, Sherryl
Synopsis: Set in an imaginary 14th-century England, a British peasant boy whose village has been destroyed and a Chinese orphan girl (really a young Chinese noblewoman) being exhibited as a "freak" in a traveling carnival set out to kill a dragon and save the countryside. A relationship develops between the boy and girl.

School District: Northside ISD
Location: San Antonio
School(s) Involved: Elementary Schools
Setting: Library
Reason Cited: Sexual content, violence
Result: Retained
Notes: "Committee members all liked the book and agreed that the book should be read within the context of the story as it is applicable to the history, culture, time and setting."

It's Not the End of the World

Author: Blume, Judy
Synopsis: When her parents divorce, Karen, a sixth-grader, struggles to understand that sometimes people you love are unable to live together.

School District: Longview ISD
Location: Longview
School(s) Involved: Bramlette Elementary
Setting: Curriculum
Reason Cited: Profanity or inappropriate language
Result: Alternate book allowed in curriculum; book retained in library
Notes: Parent requested that book be removed from Accelerated Reader program and from library "because of the subject matter (divorce) and profanity. Committee removed from AR curriculum but retained for library use, feeling that the book presents a realistic perspective of divorce from a child's point of view. The few instances of profanity were appropriate in the context of adult conversation."

Journals

Author: Cobain, Kurt
Synopsis: Kurt Cobain, the front man of Nirvana, kept notes in over twenty notebooks on his thoughts on music, the band, fame, and the people who bought his albums; these

notebooks were compiled into a journal after his death.

School District: Erath Excels! Academy
Location: Stephenville
School(s) Involved: Erath Excels! Academy
Setting: Curriculum
Reason Cited: Profanity or inappropriate language, sexual content
Result: Use restricted
Notes: Parental permission slips required before book was taught

Life is Funny

Author: Frank, E.R.
Synopsis: The lives of eleven Brooklyn teenagers from varying ethnic and socio-economic backgrounds are intertwined, forming vignettes that bring to life the struggles of each character, such as abuse, absent parents, or an unwanted pregnancy. The depiction of inner-city teenage life is realistic, bringing forth teenage struggles and triumphs.

School District: Austin ISD
Location: Austin
School(s) Involved: All Middle Schools
Setting: Library
Reason Cited: Profanity or inappropriate language, sexual content
Result: Banned from middle school libraries; Use restricted to high school libraries
Notes: A committee of teachers, parent, librarian and counselor "believed the book to be more appropriate for older, more mature audiences" and that it should not be "on circulating shelves of middle school libraries."

Like Jake and Me

Author: Jukes, Mavis
Synopsis: An uplifting tale celebrating the coming together of a boy and his new stepfather. Initially timid, the boy, Alex,

develops self-confidence and camaraderie with his rugged cowboy stepfather when he “rescues” him from a wolf-spider. Full-page pastel illustrations complement the story.

Awards: Newberry Honor Book

School District: D.R.A.W. Academy

Location: Houston

School(s) Involved: D.R.A.W. Academy

Setting: Library

Reason Cited: Sexual content

Result: Use restricted

Notes: Restricted to grades 5-8; the book contains “pictures of a stepfather and stepson partially nude (except a cowboy hat) trying to free a spider.”

Lizard

Author: Covington, Dennis

Synopsis: Lucius Sims is sent to a special school for children with mental retardation because of his unusual features that make him look like a lizard. A shoe salesman helps him escape by claiming to be his father, and adventure follows.

School District: Mansfield ISD

Location: Mansfield

School(s) Involved: T.A. Howard Middle School

Setting: Library

Reason Cited: Profanity or inappropriate language, sexual content

Result: Retained

Notes: “The committee found that, since the overall purpose of the book was to demonstrate how someone who has a physical deformity can overcome extremely difficult obstacles while maintaining a positive sense of self, the book should remain on the library shelves.”

Love and Other Four-Letter Words

Author: Mackler, Carolyn

Synopsis: Upon her parents’ split, sixteen-year-old Samantha Davis must move to Manhattan, where she struggles with the changes in her location, her parents, and herself.

School District: Waxahachie ISD

Location: Waxahachie

School(s) Involved: Waxahachie Ninth Grade Academy

Setting: Library

Reason Cited: Sexual content

Result: Banned

Notes: “The challenge was made by a parent who felt the book contained instructions on performing sexual acts.” Principal removed book without formal challenge request.

Love Hina (Book 12)

Author: Akamatsu, Ken

Synopsis: Number 12 in series of anime novels. Naru struggles with her love for Keitaro. Keitaro’s sister, Kanoko, is willing to fight Naru for her brother’s love and attention, and with the help of a magical spell, Naru finds herself faced with a terrible backlash every time she gets in the way of the siblings’ relationship. Kanoko and Naru take on the form of each other, further confusing Kanoko and each other. Lots of girls fighting over boys in towels and lingerie.

School District: Corpus Christi ISD

Location: Corpus Christi

School(s) Involved: King High School

Setting: Library

Reason Cited: Sexually suggestive graphics

Result: Retained

Making the Run

Author: Henson, Heather

Synopsis: A high-school senior in a small town, Lu McLellan turns to drugs, photography, and an older boyfriend to ease the pain she feels from her mother's death and the dreariness of her hometown.

School District: Cypress-Fairbanks ISD

Location: Houston

School(s) Involved: Langham Creek High School

Setting: Library

Reason Cited: Profanity or inappropriate language, sexual content

Result: Retained

Notes: Challenged by parent

Mick Harte Was Here

Author: Park, Barbara

Synopsis: A poignant and touching portrait of one family's attempt to regroup after losing one of its members: little Mick, age 12, who died in a terrible bicycle accident. While bicycle safety is the easy moral of the story, the book's strongest attribute is the quality of the writing, which captures in straightforward details the hope and humor that accompanies family life even in the midst of tragedy.

School District: Waxahachie ISD

Location: Waxahachie

School(s) Involved: Northside Elementary

Setting: Library

Reason Cited: Profanity or inappropriate language

Result: Banned

Notes: "The challenge was made by a parent that did not like the fact that the main character was angry with God." Principal removed book without formal challenge request.

My Brother Sam is Dead

Author: Colliet, James and Chris

Synopsis: All his life, Tim Meeker has looked up to his brother Sam. Sam's smart and brave and is now a part of the American Revolution; not everyone in town wants to be a part of the rebellion. Most people are supporters of the British, including Tim and Sam's father. With the war soon raging, Tim knows he'll have to make a choice - between the Revolutionaries and the Redcoats . . . and between his brother and his father.

Awards: Newberry Honor book.

School District: Killeen ISD

Location: Killeen

School(s) Involved: Cedar Valley Elementary

Setting: Curriculum

Reason Cited: Profanity or inappropriate language

Result: Alternate book allowed

My Chimp Friday

Author: Mundis, Hester

Synopsis: When an old friend of her father's drops off an unusually intelligent chimpanzee at their apartment in the middle of the night with strict orders to keep the chimp a secret, 12-year-old Rachel wants to know what the big mystery is all about.

Awards: Louisiana Young Readers' Choice Award Nominee 2005

School District: Humble ISD

Location: Kingwood

School(s) Involved: Greentree Elementary

Setting: Library

Reason Cited: Inappropriate language

Result: Retained

The Mystery of the Pirate Ghost

Author: Hayes, Geoffrey

Synopsis: Otto and his Uncle Tooth track down the pirate ghost terrorizing Boogle Bay in a “whodunit” for early readers. Illustrations.

School District: Plano ISD

Location: Plano

School(s) Involved: Forman Elementary

Setting: Library

Reason Cited: “Characters engaged in cigar smoking, pipe smoking, beer drinking”

Result: Retained

Night Riding

Author: Martin, Katherine

Synopsis: Growing up in the 1950s, eleven-year-old Prin befriends her new neighbor, Mary Faith. Upon discovering that Mary Faith’s father beats her, Prin goes night riding to find out more information but consequently puts herself into a dangerous situation.

School District: Northside ISD

Location: San Antonio

School(s) Involved: Middle Schools

Setting: Library

Reason Cited: Sexual content

Result: Banned

Notes: “There were concerns about the appropriateness of the subject matter for middle school students.”

Nothing but the Truth

Author: Avi

Synopsis: Story told through a series of journal entries, memos, letters, and dialogues. A ninth-grade boy hums during the national anthem rather than singing or staying silent and is disciplined for violating school policy. The situation soon spirals out of control, and

he and his family, his teacher, the school, and the local community are in the middle of a national event.

School District: New Braunfels ISD

Location: New Braunfels

School(s) Involved: Oak Run Sixth Grade Campus

Setting: Curriculum

Reason Cited: Profanity or inappropriate language

Result: Retained

The Period Book: Everything You Don’t Want to Ask (But Need to Know)

Author: Gravelle, Karen; Gravelle, Jennifer

Synopsis: The author and her 15-year old niece answer questions a young girl might have about her period, including what it feels like; how to choose pads and tampons; the physical, social, and emotional changes that come with it; and how to talk to your parents about it. Illustrations by Debbie Palen.

School District: Texas Youth Commission

Location: Corsicana

School(s) Involved: Corsicana Residential Treatment Center

Setting: Library

Reason Cited: “Does not meet high standards of quality in artistic quality and/or literary style”

Result: Banned

Notes: Objection was that “with our given population and the severity of their emotional disturbances this book could be misinterpreted and result in appropriate sexual” outcomes; Texas Youth Commission operates juvenile correctional facilities.

Pornography: Opposing Viewpoints

Author: Cothran, Helen. (Editor)

Synopsis: Cothran explores whether pornography is harmful, whether it should be censored, and how it should be regulated.

School District: Texas Youth Commission

Location: Corsicana

School(s) Involved: Corsicana Residential Treatment Center

Setting: Library

Reason Cited: "Does not meet high standard of quality education significance"

Result: Banned

Notes: Objection was that the book was "not suitable reading materials for the population, because our students could possibly act out some of the things described;" Texas Youth Commission operates juvenile correctional facilities.

Prey

Author: Crichton, Michael

Synopsis: High-tech thriller involving a man who discovers his wife works for a tech company that is developing self-replicating microscopic machines designed to serve the military, but which have now escaped into the environment intent on killing the scientists trapped in the plant.

School District: Hays Consolidated ISD

Location: Kyle

School(s) Involved: Lehman High School

Setting: Library

Reason Cited: Profanity or inappropriate language

Result: Retained

Notes: Challenger maintained that book "should be rated R", was "filthy" and "glorified garbage" and objected to the "use of the Lord's name in vain."

The Princess Diaries

Author: Cabot, Meg

Synopsis: Average ninth-grader Mia finds her life turned upside down when it is revealed that her father, who always claimed merely to be a European politician, is in fact a bona fide prince. Finding that she is now a "princess," Mia is sent skittering on a comic rollercoaster ride into royalty.

School District: Joshua ISD

Location: Joshua

School(s) Involved: North Joshua Elementary

Setting: Library

Reason Cited: Sexual content

Result: Banned

Notes: "Content inappropriate for grades pre-K-6"

The Queen of Everything

Author: Caletti, Deb

Synopsis: Jordan, a junior in high school, thinks she has found normalcy in living with her optometrist father (as opposed to her hippie mother), but her father begins an affair with a married woman, and the affair ends violently.

School District: Amarillo ISD

Location: Amarillo

School(s) Involved: Wolflin Elementary

Setting: Library

Reason Cited: Profanity/inappropriate language; sexual content

Result: Banned

Notes: The library director believed the material was too mature for an elementary school campus; the committee suggested the book could be used in high schools.

Revolutionary Voices

Author: Sonnie, Amy

Synopsis: An impassioned multicultural compendium describing the fear, loneliness, and courage of gay youth coming to terms with their identity and overcoming prejudice.

School District: Texas Youth Commission

Location: Corsicana

School(s) Involved: Corsicana Residential Treatment Center

Setting: Library

Reason Cited: "Not consistent with the educational goals of the State and TYC"

Result: Banned

Notes: Objection was that the result of reading the book would be "inappropriate behavior by the students;" Texas Youth Commission operates juvenile correctional facilities.

Rugrats Stormy Weather

Author: Wigand, Molly

Synopsis: The ever-popular Rugrat babies are excited, rather than scared, by the big storm coming their way.

School District: Donna ISD

Location: Donna

School(s) Involved: Munoz Elementary

Setting: Library

Reason Cited: Profanity or inappropriate language

Result: Retained

Notes: Parent concerned due to use of the word "stupid."

Safe at Second

Author: Johnson, Scott

Synopsis: Rising star athlete Todd Bannister is a hot commodity. A rising star pitcher, he's in demand by all around him – talent scouts, recruiters, and fans. As his popularity rises,

his arrogance and insensitivity also rise, much to the chagrin of his best friend and ally, Paulie Lockwood. When a line drive strikes Bannister in the face and blinds one of his eyes, Lockwood stands by him, and Bannister learns important life lessons about friendship and the hubris of self-importance.

School District: Joshua ISD

Location: Joshua

School(s) Involved: North Joshua Elementary

Setting: Library

Reason Cited: Profanity or inappropriate language

Result: Banned

Notes: "This book has inappropriate language for children."

Sex Education

Author: Roleff, Tamara L. (Editor)

Synopsis: This book presents different opinions in the sex education debate, addressing issues such as if sex education should be taught and how it should be taught. More in-depth topics include discussing gay parenting in a sex education setting.

School District: Texas Youth Commission

Location: Corsicana

School(s) Involved: Corsicana Residential Treatment Center

Setting: Library

Reason Cited: "Does not meet high standard of quality education significance"

Result: Banned

Notes: Objection was that the book "might confuse the readers with some of the controversial issues discussed;" Texas Youth Commission operates juvenile correctional facilities.

Shakespeare Bats Cleanup

Author: Koertge, Ron

Synopsis: A coming-of-age tale told in accessible free verse, "Shakespeare" tells the story of 14-year-old Kevin Boland, obsessed with baseball, who discovers the joys of poetry while bed-ridden with mono. Poetry helps Kevin express his sports ambitions and his difficulty grappling with the recent death of his mother.

School District: Joshua ISD

Location: Joshua

School(s) Involved: North Joshua Elementary

Setting: Library

Reason Cited: Sexual content

Result: Banned

Notes: "This content is inappropriate for children."

Shutterbug Follies

Author: Little, Jason

Synopsis: Bee, an amateur photographer and technician in a Manhattan one-hour photo lab, keeps a collection of interesting pictures she develops. One day, Bee develops pictures that seem to depict a murder, and she becomes a detective attempting to figure out what exactly happened.

School District: Lueders-Avoca ISD

Location: Lueders

School(s) Involved: Lueders Avoca High School

Setting: Library

Reason Cited: Profanity or inappropriate language, sexual content

Result: Banned

Sisterhood of the Traveling Pants

Author: Brashares, Ann

Synopsis: Story of four young girlfriends who share a pair of thrift store pants (which mysteriously fit each of them despite their different shapes) during the course of a summer spent apart from one another.

School District: Carrollton-Farmers ISD

Location: Carrollton

School(s) Involved: Ted Polk Middle School

Setting: Library

Reason Cited: Inappropriate language

Result: Retained

Notes: Parent rescinded the challenge

Sloppy Firsts

Author: McCafferty, Megan

Synopsis: Sixteen-year old Jessica Darling's best and only friend moves away, and she is left alone to finish high school among parents and peers to whom she cannot relate.

School District: Amarillo ISD

Location: Amarillo

School(s) Involved: Wolflin Elementary

Setting: Library

Reason Cited: Profanity or inappropriate language; sexual content

Result: Banned

Notes: The library director believed the material was too mature for an elementary school campus; the committee suggested the book could be used in high schools.

So Far from the Bamboo Grove

Author: Watkins, Yoko Kawashima

Synopsis: Recommended for grades 6 and up by School Library Journal. True story about the author's childhood experience in Korea during World War II. Story follows a Japanese family stationed in North Korea as the war begins and they are forced to flee back home to war-ravaged Japan. The story offers a realistic account of the atrocities of war from the vantage point of a child civilian. As the

Communist Korean army begins their eradication of all Japanese in Korea, Yoko, her older sister, and their mother begin their treacherous journey south. Along the way, Korean and Russian soldiers threaten violence and rape. The family has little money, no food, no housing, and are forced to walk for days, disguised as Korean soldiers, in order to escape to the south. The two young girls learn to search for food scraps in trashcans. Those who are injured must wash cuts in urine for lack of water supplies. With strength of will and a little luck, the three make it back to Japan, only to find it destroyed and all their known relatives dead from American bombs. Not taking political sides, the book serves to recall the tragedies of war and show its lifelong effects on the people living in it.

School District: Corpus Christi ISD

Location: Corpus Christi

School(s) Involved: Hamlin Middle School

Setting: Curriculum

Reason Cited: Sexual content, violence/horror

Result: Alternate book allowed; parental permission required

The Stand-Off

Author: Hogan, Chuck

Synopsis: This debut thriller from 26-year-old Hogan has created quite a buzz in the trades. An almost washed-up FBI agent, John Banish, has two talents: drinking and hostage negotiation. He has an opportunity for redemption in persuading a white-supremacist to release his wife and kids, held hostage in the Rockies. Surprise ending is a knock-out punch.

School District: Cypress-Fairbanks ISD

Location: Houston

School(s) Involved: Cypress Falls High School

Setting: Library

Reason Cited: Profanity or inappropriate language

Result: Retained

Notes: Parent of student made verbal complaint, but no formal challenge.

Starring Sally J. Freedman as Herself

Author: Blume, Judy

Synopsis: Story of Sally J. Freedman, a 10-year old girl, that takes place in the winter of 1947-48 when her family moves to Miami Beach. Sally makes up stories, casts herself in starring roles in make-believe movies, and encounters a sinister stranger.

School District: McKinney ISD

Location: McKinney

School(s) Involved: Wolford Elementary

Setting: Library

Reason Cited: Sexual content

Result: Retained

Stones in Water

Author: Napoli, Donna Jo

Synopsis: Historical fiction from the World War II time period. A Venetian boy, Roberto, and two friends are rounded up by Nazi soldiers and sent out of Italy to work in labor camps. One boy is killed and Roberto escapes from the camp and undergoes a harrowing adventure of survival.

School District: Killeen ISD

Location: Killeen

School(s) Involved: Meadows Elementary

Setting: Library

Reason Cited: Profanity or inappropriate language, violence or horror

Result: Retained

Notes: "The parent filled out paperwork, read the book, and met with district

committee. After discussion, the book was retained with no restrictions.”

Stranger in a Strange Land

Author: Heinlein, Robert A.

Synopsis: Science-fiction story of a man, raised on Mars by Martians, who arrives on Earth with no knowledge of its cultures or religions. He espouses a religion of free love and psychic intervention, which creates turmoil.

School District: South Texas ISD

Location: Mercedes

School(s) Involved: Science Academy of South Texas

Setting: Curriculum - required summer reading program

Reason Cited: Sexual content

Result: Alternate book allowed

Notes: Book challenged by two different parents. One objected to the sexual content, the other cited excerpts of the book with commentary.

Suicide: Opposing Viewpoints

Author: Biskup, Michael D., Wekesser, Carol (Editors)

Synopsis: This book in the Opposing Viewpoints series deals with multiple aspects of suicide, including the right to suicide, causes of suicide, teen suicide, and assisted suicide. Both popular and unpopular opinions are presented, allowing the reader to gain an overall understanding of the issue and reach his/her own well-informed conclusions.

School District: Texas Youth Commission

Location: Corsicana

School(s) Involved: Corsicana Residential Treatment Center

Setting: Library

Reason Cited: “Not consistent with the educational goals of the State and TYC”

Result: Banned

Notes: Objection was the concern that reading the book would result in “students acting-out the behaviors described;” Texas Youth Commission operates juvenile correctional facilities.

Taking Care of Your Dog

Author: Piers, Helen

Synopsis: This is a children’s guide to buying, training, feeding, and taking care of a puppy.

School District: Plano ISD

Location: Plano

School(s) Involved: Barksdale Elementary School

Setting: Library

Reason Cited: Profanity/inappropriate language

Result: Retained

Notes: Parent objected to the use of the term “bitch” in reference to a female dog; the committee kept the book on the shelf with no restrictions.

Tell No One

Author: Coben, Harlan

Synopsis: Mystery novel about an adult man, David Beck, who has finally recovered from his wife's murder eight years earlier when he gets mysterious e-mails that appear to indicate she is still alive. Beck embarks on a quest to find the truth of the matter, while being chased by the police for his wife’s murder and being targeted by a powerful billionaire trying to frame Beck for the murder. His only ally is a black drug dealer whose child he is treating for hemophilia.

School District: Perryton ISD

Location: Perryton

School(s) Involved: Perryton Junior High
Setting: Library
Reason Cited: Profanity or inappropriate language, sexual content, violence or horror
Result: Retained
Notes: Committee voted to keep it on the shelf with no restrictions.

There's an Owl in the Shower

Author: George, Jean Craighead
Synopsis: Recommended for grades 3-5 by School Library Journal. Borden Watson is angry at the spotted owl. The little creature has put his daddy out of work. Borden's dad was a logger in the forests of the Pacific Northwest, but a judge ordered a halt to his company's clear-cutting of the old-growth forests until the Forest Service could do something about the impending depletion of the endangered spotted owls' habitat. "The government, it seemed to Borden, liked owls better than people." And he is not alone. The town he lives in is exploding with violence between the environmentalists and the loggers. So, Borden vows to shoot all the owls left in order to end the conflict and get his dad back to work. That is, until he meets Bardy, a baby spotted owl that has fallen from its nest. Borden takes the little owl home, and both he and his father bond with Bardy as they become surrogate owl parents. Through Bardy, they begin to see the dangers of clear-cutting the forest and the far-reaching effects it has on the environment.

School District: Corpus Christi ISD
Location: Corpus Christi
School(s) Involved: Windsor Park Elementary
Setting: Library
Reason Cited: Profanity
Result: Retained

Too Old for This; Too Young for That!: Your Survival Guide for the Middle-School Years

Author: Mosatche, Dr. Harriet S.; Unger, Karen
Synopsis: A guide for children transitioning into adolescence that covers topics that range from the onset of puberty to self-esteem to time-management with humor, this book provides survival tips, additional resources, and activities for the reader.

School District: Mercedes ISD
Location: Mercedes
School(s) Involved: John F. Kennedy Elementary
Setting: Library
Reason Cited: Graphic content; inappropriate for grade level
Result: Use restricted
Notes: Physical education coach took the book away from a student and gave it to the principal for review; the book is now in a professional collection for teacher use only.

Trauma-rama: Life's Most Embarrassing Moments...and How to Deal

Author: Stine, Megan
Synopsis: This book, published by *Seventeen* magazine compiles the varied mortifying situations in which teenagers can sometimes find themselves and offers advice on how to deal with a range of "disastrous" scenarios.

School District: Waxahachie ISD
Location: Waxahachie
School(s) Involved: Waxahachie Ninth Grade Academy
Setting: Library
Reason Cited: Profanity or inappropriate language, sexual content

Result: Banned

Notes: "The challenge was made by a parent who was concerned with the book's 'R-rated' language and sexual content." Principal removed book without formal challenge request.

The Trench

Author: Alten, Steve

Synopsis: Shark adventure sequel to *Meg*. Angel, the shark-baby of Meg from the first in the series, is being held in captivity for scientific observation. When she inevitably breaks loose, she begins a rampage of attacking tourists and wreaking havoc across the seas. While biologist Jonas Taylor is in pursuit of the shark, his wife is digging up dirt on the mysterious billionaire who owns the shark. She discovers an even more sinister plot, in which the owner is devising a scheme to provide nuclear fusion supplies for terrorists.

School District: Aldine ISD

Location: Houston

School(s) Involved: Parker Intermediate School

Setting: Library

Reason Cited: Inappropriate for fifth-graders

Result: Banned from intermediate library; transferred to high school library

Notes: The book was intended for adults, and the current librarian had no idea why the book was in the collection. She did not purchase this book. The committee's decision was to remove the book and transfer it to a high school in the district.

Tyler on Prime Time

Author: Atinsky, Steve

Synopsis: Recommended for grades 5-8 by the School Library Journal. Twelve-year old Tyler dreams of being a star, and to his delight he is sent to live for the summer with his

uncle, a television producer in Hollywood. He learns all about life on the set in preparation for a big audition!

School District: Crandall ISD

Location: Crandall

School(s) Involved: Crandall Intermediate

Setting: Library

Reason Cited: Profanity or inappropriate language

Result: Use restricted

Notes: "Use of the book was restricted to the recommended grade level."

The Ultimate Spy Book

Author: Melton, H. Keith

Synopsis: Historian H. Keith Melton's exploration of 20th-century espionage, including the history of spying, famous spies, types of spies, and modern gadgets, weapons, and hardware. The last chapter includes information on "How to Be a Spy" and includes training and recruitment, covers, and other strategies. Illustrated.

TWO CHALLENGES:

School District: Texas Youth Commission

Location: Corsicana

School(s) Involved: Corsicana Residential Treatment Center

Setting: Library

Reason Cited: "Not consistent with the educational goals of the State and TYC"

Result: Banned

Notes: Objection was that the book "could possibly lead to more serious criminal behaviors;" Texas Youth Commission operates juvenile correctional facilities.

School District: Irving ISD

Location: Irving

School(s) Involved: Brown Elementary School

Setting: Library

Reason Cited: Nude statue of woman

Result: Retained

Notes: No formal meetings were held.

What My Mother Doesn't Know

Author: Sones, Sonya

Synopsis: Teenage Sophie's diaries, expressed as poems full of revelations about young love and lust, friendship, and family life.

School District: Judson ISD

Location: Universal City

School(s) Involved: Kitty Hawk Middle School

Setting: Library

Reason Cited: Sexual content

Result: Use restricted

Notes: Placed in an eighth grade reading section

Whale Talk

Author: Crutcher, Chris

Synopsis: T. J. Jones is black, Japanese, and white, and the son of a crack mother who abandoned him. He is now a successful small town high school senior with a loving adoptive family, but with an understanding of prejudice that sometimes fuels his anger. When the school football star bullies an innocent, he concocts and carries out a plan to seek revenge on the system by gathering a group of high school outcasts to form a winning swim team.

School District: Killeen ISD

Location: Killeen

School(s) Involved: Ellison High School

Setting: Curriculum

Reason Cited: Profanity or inappropriate language

Result: Use restricted

Notes: "Use of book was restricted by the principal."

When Plague Strikes: The Black Death, Smallpox, AIDS

Author: Giblin, James Cross

Synopsis: Book for young adults comparing and contrasting the bubonic plague in 14th-century Europe, various Smallpox epidemics around the world, and the current AIDS crisis, and the impact that misinformation, ignorance, and prejudice have had on how those diseases (and their victims) were/are portrayed and treated. Illustrations by David Frampton

School District: Grapevine-Colleyville ISD

Location: Grapevine

School(s) Involved: Bear Creek Elementary

Setting: Library

Reason Cited: Sexual content

Result: Use restricted

Notes: "Could stir up fears based on subject matter of plagues"; "the book was placed in a collection available only to teachers."

Whirligig

Author: Fleischman, Paul

Synopsis: Self-absorbed Brent gets drunk and tries to kill himself after the girl he's been lusting after snubs him. In a tragic twist of fate, Brent survives his reckless driving, but Lea, a beautiful and talented high-school senior dies instead. Wracked by guilt, Brent arranges through the court to meet the victim's parents, who make an unusual, but life-changing request. Brent is to travel to the four corners of America and set up four "whirligigs." In a magical turn of events, these windblown constructions impact the lives of others, who then achieve the kind of peace of fulfillment that Brent had lost, and Lea represented.

School District: McKinney ISD
Location: McKinney
School(s) Involved: Glen Oaks Elementary
Setting: Library
Reason Cited: Theme - underage drinking
Result: Retained

The Witch Book: The Encyclopedia of Witchcraft, Wicca, and Neo-Paganism

Author: Buckland, Raymond
Synopsis: This collection, written by an elder in the Witchcraft movement, provides brief outlines on a wide variety of topics in modern Paganism.

School District: Cypress-Fairbanks ISD
Location: Houston
School(s) Involved: Cypress Ridge High School
Setting: Library
Reason Cited: Mysticism or paganism
Result: Retained
Notes: Challenged by parent who was "opposed to subjects of phallic worship, fetish, art deemed pornographic"

Working Together Against Gang Violence (The Community Participation Series)

Author: Trapani, Margi
Synopsis: This book provides advice for young people on how to take an active role in the struggle against gang violence as well as how to stand up to peer pressure and avoid situations with the potential for trouble

School District: Texas Youth Commission
Location: Corsicana

School(s) Involved: Corsicana Residential Treatment Center
Setting: Library
Reason Cited: "Does not support the curriculum"
Result: Banned
Notes: Objection was that the book "could be viewed as a way of glorying gang violence and the contents could be misinterpreted;" Texas Youth Commission operates juvenile correctional facilities.

You Wouldn't Want to Be a Pirate's Prisoner

Author: Malam, John
Synopsis: You are captain of a Spanish galleon. Suddenly, your ship is attacked by pirates. This illustrated children's book offers the gruesome details of what could occur once your life is in the hands of the pirates. Particularly violent illustrations of people being whipped, burned, and tortured. Explains the ins and outs of cruelty used on the high seas. Part of a series of "You Wouldn't Want to Be..." books.

School District: Keller ISD
Location: Keller
School(s) Involved: Woodland Springs Elementary
Setting: Library
Reason Cited: Violent content, especially illustrations
Result: Banned from elementary school library; transferred to library of feeder school for grades 5-6

The following books were challenged in Texas schools during the 2004-2005 school year; school information and the results of any challenges are unavailable:

Alligators in the Sewer and 222 Other Urban Legends

Author: Craughwell, Thomas J.

Synopsis: We've all heard them – urban legends about aliens landing in Roswell, Elvis sightings from beyond the grave, a man found naked at his own surprise party, tales of stolen kidneys and other medical mishaps, and of course, alligators roaming city sewer lines. This book collects many of the better-known myths, and dozens of lesser-known gems.

Bumps in the Night

Author: Allard, Harry

Synopsis: When he discovers his house is haunted, Dudley Stork enlists the help of his friends to find out what is causing the spooky noises. This is an amusing adventure tale.

The Cat in the Dryer and 222 Other Urban Legends

Author: Craughwell, Thomas J.

Synopsis: Collection of urban legends including celebrity rumors, scams, pranks, hoaxes, and scary stories. Special section dedicated to what the author calls a new kind of urban legend, the patriotic urban legend, which grew after the events of September 11. "In these stories, Americans strike a blow – in nonviolent ways – against those whose sympathies lie with the terrorists rather than the victims." According to the legends that follow, those people "whose sympathies lie with the terrorists" are Arabs and "leftists." In one legend, the "Bud Avenger," two Arab 7-11 clerks cheer for joy while watching the twin towers collapse on TV. In response, the Budweiser deliveryman silently removes all Budweiser products from the shelves of the store and then spreads word to his fellow deliverymen who follow suit until the shelves are empty and the store goes out of business. In a coffee shop in Idaho, where some "leftist" college students are having a discussion about their opposition to military action against Afghanistan and the Taliban, the patrons all stare in stunned silence and then everyone

joins in singing "God Bless America" until the treacherous "leftists" leave the shop with their heads hung in shame. Recommended for high school and up by the School Library Journal.

In the Night Kitchen

Author: Sendak, Maurice

Synopsis: Mickey, a small boy, dreams of a "Night Kitchen," where he makes a cake with a cook that looks like Oliver Hardy and has an adventure looking for milk for the morning cake.

Loose Women

Author: Cisneros, Sandra

Synopsis: Poems of Sandra Cisneros (author of *The House on Mango Street*) from the perspective of a worldly, Mexican-American independent woman who writes about life, love, lust, and other issues.

One Door Away from Heaven

Author: Koontz, Dean

Synopsis: Action-thriller meets alien conspiracy. Micky Bellsong, a young woman at a turning point in her life, goes to her aunts to seek some solace and time to think about her life. Instead, she meets the young, physically deformed Leilani Klonk, whose stepfather and drug-addicted mother have convinced the girl that aliens will beam her up to their spaceship before her tenth birthday and fix her deformities. As Micky learns more about the young girl's family, and her stepfather's involvement in several murders, she becomes more worried that the young girl could face a more terrible fate. In a second plot, Curtis Hammond is being chased by two different cross-country manhunts – one led by the FBI and the other by a group of mass murderers. The novel breaches a number of touchy topics like assisted suicide and substance abuse and takes an impassioned stand against utilitarian bioethics.

Rainbow Boys

Author: Sanchez, Alex; Louth, Jack

Synopsis: Mature novel dealing with the senior high year of three gay youths grappling with issues ranging from “coming out” to first love to unprotected sex to HIV/AIDS. Lists contact information for support organizations.

Running Loose

Author: Crutcher, Chris

Synopsis: A teenager’s senior year in high school becomes challenging as he is kicked off the football team for opposing the football coach and his girlfriend is killed in a car accident.

Sally Go Round the Sun

Author: Fowke, Edith

Synopsis: 1969 publication of children's games and songs by a Canadian folklorist

Sari Says: The Real Dirt on Everything from Sex to School

Author: Locker, Sari

Synopsis: *Teen People* online advice columnist Sari Locker addresses families, friendship, crushes (including interracial dating), body image, body piercing, tattoos, sexual health, and other issues of interest to young people.

Something Upstairs: A Ghost Story

Author: Avi

Synopsis: When he moves from Los Angeles to Providence, Rhode Island, Kenny discovers that his new house is haunted by the spirit of a black slave boy, Caleb, who asks Kenny to return with him to the early nineteenth century and prevent his murder by slave traders.

Awards: 2003 Boston Globe-Horn Book

Challenged Books

ORDERED BY SCHOOL DISTRICT

Aldine ISD

The Trench by Steve Alten

Alief ISD

Crazy Lady by Jane Leslie Conly

Amarillo ISD

Sloppy Firsts by Megan McCafferty
The Queen of Everything by Deb Caletti

Austin ISD

Life is Funny by E.R. Frank

Burleson ISD

Go Ask Alice by Anonymous

Carrollton-Farmers ISD

Sisterhood of the Traveling Pants by Ann Brashares

Chisum ISD

Forever by Judy Blume

Conroe ISD

Alice Alone by Phyllis Reynolds Naylor

Corpus Christi ISD

Love Hina 12 by Ken Akamatsu
So Far from the Bamboo Grove and Other Readings by Yoko Kawashima Watkins
There's an Owl in the Shower by Jean Craighead George

Crandall ISD

Tyler on Prime Time by Steve Atinsky

Cypress-Fairbanks ISD

Making the Run by Heather Henson
The Stand-Off by Chuck Hogan

Witch Book: The Encyclopedia of Witchcraft, Wicca, and Neo-Paganism by Raymond Bucklin

Donna ISD

Rugrats Stormy Weather by Molly Wigand

DRAW Academy

Like Jake and Me by Mavis Jukes

Erath Excels! Academy

Journals by Kurt Cobain

Elgin ISD

Gossip Girl by Cecily Von Ziegesar

Fort Davis ISD

The Crucible by Arthur Miller

Fort Hancock ISD

Harry Potter by J.K. Rowling

Grapevine-Colleyville ISD

When Plague Strikes by James Cross Giblin

Gregory-Portland ISD

The Bad Beginning (A Series of Unfortunate Events, Vol. 1) by Lemony Snicket

Hallettsville ISD

Gingerbread by Rachel Cohn

Harlandale ISD

Danger: Cocaine by Ruth Chier

Hays CISD

Prey by Michael Crichton

Humble ISD

My Chimp Friday by Hester Mundis

Idalou ISD

The Chocolate War by Robert Cormier

Industrial ISD

Crosses by Shelley Stoehr

Irving ISD

City Lights: A Poet's Anthology by Lawrence Ferlinghetti (Editor)
The Ultimate Spy Book by H. Keith Melton

Joshua ISD

Dunk by David Lubar
Safe at Second by Scott Johnson
Shakespeare Bats Cleanup by Ron Koertge
The Princess Diaries by Meg Cabot

Judson ISD

What My Mother Doesn't Know by Sonya Sones

Keller ISD

The Gorillas of Gill Park by Amy Gordon
You Wouldn't Want to Be a Pirate's Prisoner by John Malam

Killeen ISD

Age of Bronze: A Thousand Ships by Eric Shanower
Beyond the Burning Time by Katherine Lasky
My Brother Sam is Dead by James and Chris Colliet
Stones in Water by Donna Jo Napoli
Whale Talk by Chris Crutcher

Liberty Hill ISD

The Dare by R.L. Stine

Longview ISD

A Gathering of Old Men by Ernest J. Gaines
It's Not the End of the World by Judy Blume
A Day No Pigs Would Die by Robert Newton Peck

Lueders-Avoca ISD

Shutterbug Follies by Jason Little

Liberty-Eyala ISD

Detour for Emmy by Marilyn Reynolds

Mansfield ISD

Lizard by Dennis Covington

McKinney ISD

Starring Sally J. Freedman as Herself by Judy Blume
Whirligig by Paul Fleischman

Mercedes ISD

Too Old for This, Too Young for That by Harriet S. Mosatche

Mesquite ISD

Alice the Brave by Phyllis Reynolds Naylor

Mount Enterprise ISD

Highs! Over 150 Ways to Feel Really Good without Alcohol or Drugs by Alex J. Packer

Nederland ISD

The Crucible by Arthur Miller

New Braunsfels ISD

Nothing but the Truth by Avi

Northside ISD

Night Riding by Katherine Martin
The Hunting of the Last Dragon by Sherryl Jordan

Pasadena ISD

Forever by Judy Blume

Perryton ISD

Tell No One by Harlan Coben

Plano ISD

Akira Vol. 2 by Katsuhiko Otomo
Taking Care of your Dog by Helen Piers
The Mystery of the Pirate Ghost by Geoffrey Hayes

Round Rock ISD

Forgotten Fire by Adam Bagdasarian

Seguin ISD

Detour for Emmy by Marilyn Reynolds

South Texas ISD

Brave New World by Alduous Huxley
Stranger in a Strange Land by Robert A. Heinlein

Texas Youth Commission

Black Talk by Geneva Smitherman
Boy Gets Girl: A Play by Rebecca Gilman
Changing Bodies, Changing Lives by Ruth Bell
Cults by Karen Zeinert
Fear Nothing by Dean Koontz
Gangs: Opposing Viewpoints by Gail B. Stewart (editor)
Give a Boy a Gun by Todd Strasser
Hearts in Atlantis by Stephen King
The Period Book by Karen and Jennifer Gravelle
Pornography: Opposing Viewpoints by Helen Cothran (editor)
Revolutionary Voices by Amy Sonnie
Sex Education by Tamara L. Roleff
Suicide: Opposing Viewpoints by Michael D. Bisskup and Carol Wekesser (editors)

The Ultimate Spy Book by H.

Keith Melton
Working Together Against Gang Violence by Margi Trapani

Waxahachie ISD

Blister by Susan Shreve
Love and Other Four-Letter Words by Carolyn Mackler
Mick Harte Was Here by Barbara Park
Trauma-rama: Life's Most Embarrassing Moments...and How to Deal by Megan Stine

Challenged Books - School District Information and Result of Challenge Unavailable

Alligators in the Sewer by Thomas J. Craughwell
Bumps in the Night by Harry Allard
Cat in the Dryer by Thomas J. Craughwell
In the Night Kitchen by Maurice Sendak
Loose Women by Sandra Cisneros
One Door Away from Heaven by Dean Koontz
Rainbow Boys by Alex Sanchez, Jack Louth
Running Loose by Chris Crutcher
Sally Go Round the Sun by Edith Fowke
Sari Says: The Real Dirt on Everything from Sex to School by Sari Locker
Something Upstairs: A Ghost Story by Avi
Tenderness by Robert Cormier
UFO Abductions by Neal Bernard