

Banned and Challenged Books

Title and Author	Age
Absolutely True Diary of a Part-Time Indian, The, Sherman Alexie	Teen
Adventures of Huckleberry Finn, The, by Mark Twain	Children
Adventures of Super Diaper Baby, The	Children
Adventures of Tom Sawyer, The, by Mark Twain	Children
Alice series, by Phyllis Reynolds Naylor	Children/Teen
America: A Novel, by E. R. Frank	Teen
American Psycho, by Bret Easton Ellis	Adult
Anarchist Cookbook, The, by William Powell	Adult
Anastasia (series), by Lois Lowry	Children
And Tango Makes Three, by Justin Richardson/Peter Parnell	Children
Angus, Thongs, and Full Frontal Snogging, by Louise Rennison	Teen
Annie on My Mind, by Nancy Garden	Teen
Are You There, God? It's Me, Margaret, by Judy Blume	Teen
Arming America, by Michael Bellasiles	Adult
Asking About Sex and Growing Up, by Joanna Cole	Children
Athletic Shorts, by Chris Crutcher	Teen
Beloved, by Toni Morrison	Adult
Black Boy, by Richard Wright	Adult
Bless Me, Ultima, by Rudolfo Anaya	Adult
Blood and Chocolate, by Annette Curtis Klause	Teen
Blubber, by Judy Blume	Children
Bluest Eye, The, by Toni Morrison	Adult
Boy Who Lost His Face, The, by Louis Sachar	Children
Brave New World, by Aldous Huxley	Adult
Bridge to Terabithia, by Katherine Paterson	Children
Captain Underpants (series), by Dav Pilkey	Children
Carrie, by Stephen King	Adult
Catcher in the Rye, by J. D. Salinger	Adult
Catcher in the Rye, The, by J. D. Salinger	Adult
Chocolate War, The, by Robert Cormier	Teen
Christine, by Stephen King	Adult
Color Purple, The, by Alice Walker	Adult
Crazy Lady, by Jane Leslie Conly	Teen
Cross Your Fingers, Spit in Your Hat, by Alvin Schwartz	Children
Cujo, by Stephen King	Adult
Cut, by Patricia McCormick	Teen
Daddy's Roommate, by Michael Willhoite	Children
Daughters of Eve, by Lois Duncan	Teen
Day No Pigs Would Die, A, by Robert Newton Peck	Teen
Dead Zone, The, by Stephen King	Adult
Deenie, by Judy Blume	Teen
Detour for Emmy, by Marilyn Reynolds	Teen
Draw Me A Star, by Eric Carle	Children
Drowning of Stephen Jones, The, by Bette Greene	Adult
Earth, My Butt, and Other Big, Round Things, The, by Carolyn Mackler	Teen
Earth's Children (series), by Jean M. Auel	Adult

For more suggestions go to: <http://www.ala.org/advocacy/banned/frequentlychallenged>

Face on the Milk Carton, The, by Caroline Cooney	Teen
Fade, by Robert Cormier	Teen
Fahrenheit 451, by Ray Bradbury	Adult
Fallen Angels, by Walter Dean Myers	Adult
Fat Kid Rules the World, by K. L. Going	Teen
Fighting Ground, The, by Avi	Teen
Final Exit, by Derek Humphry	Adult
Flowers for Algernon, by Daniel Keyes	Teen
Forever, by Judy Blume	Teen
Friday Night Lights, by H. G. Bissenger	Adult
Giver, The, by Lois Lowry	Teen
Go Ask Alice, by Anonymous	Teen
Goosebumps (series), by R. L. Stine	Children/Teen
Gossip Girl (series), by Cecily von Ziegesar	Teen
Great Gilly Hopkins, The, by Katherine Paterson	Children
Grendel, by John Gardner	Teen
Halloween ABC, by Eve Merriam	Children
Handmaid's Tale, The, by Margaret Atwood	Adult
Harris and Me, by Gary Paulsen	Teen
Harry Potter (series), by J. K. Rowling	Children/Teen
Heather Has Two Mommies, by Leslea Newman	Children
His Dark Materials (series), by Philip Pullman	Adult
House of the Spirits, The, by Isabel Allende	Adult
Hunger Games, The by Suzanne Collins	Teen
I Know Why the Caged Bird Sings, by Maya Angelou	Adult
I Saw Esau, by Iona Opte	Children
In the Night Kitchen, by Maurice Sendak	Children
It's Perfectly Normal, by Robie Harris	Teen
It's So Amazing, by Robie Harris	Children
Jack, by A. M. Homes	Adult
James and the Giant Peach, by Roald Dahl	Children
Julie of the Wolves, by Jean Craighead George	Children
Jump Ship to Freedom, by James Lincoln Collier and Christopher Collier	Children
Jumper, by Steven Gould	Adult
Junie B. Jones (series), by Barbara Park	Children
Kaffir Boy, by Mark Mathabane	Adult
Killing Mr. Griffen, by Lois Duncan	Teen
King and King, by Linda de Haan	Children
Kite Runner, The, by Khaled Hosseini	Adult
Life is Funny, by E. R. Frank	Adult
Light in the Attic, A, by Shel Silverstein	Children
Little Black Sambo, by Helen Bannerman	Children
Lord of the Flies, by William Golding	Adult
Lovely Bones, The, by Alice Sebold	Adult
Mick Harte Was Here, by Barbara Park	Children
Mommy Laid an Egg, by Babette Cole	Children
My Brother Sam Is Dead, by James Lincoln Collier	Children
Native Son, by Richard Wright	Adult
Of Mice and Men, by John Steinbeck	Adult

For more suggestions go to: <http://www.ala.org/advocacy/banned/frequentlychallenged>

Olive's Ocean, by Kevin Henkes	Teen
On My Honor, by Marion Dane Bauer	Children
One Flew Over the Cuckoo's Nest, by Ken Kesey	Adult
Outsiders, The, by S. E. Hinton	Teen
Perks of Being a Wallflower, The, by Stephen Chbosky	Teen
Pigman, The, by Paul Zindel	Teen
Pillars of the Earth, by Ken Follett	Adult
Prayer for Owen Meany, A, by John Irving	Adult
Roll of Thunder, Hear My Cry, by Mildred Taylor	Children
Scary Stories (series), by Alvin Schwartz	Children
Shade's Children, by Garth Nix	Teen
Slaughterhouse-Five, by Kurt Vonnegut	Adult
Sleeping Beauty Trilogy, by A. N. Roquelaure	Adult
Snow Falling on Cedars, by David Guterson	Adult
So Far From the Bamboo Grove, by Yoko Watkins	Children
Song of Solomon, by Toni Morrison	Adult
Speak, by Laurie Halse Anderson	Teen
Staying Fat for Sarah Byrnes, by Chris Crutcher	Teen
Stupids, The (series), by Harry Allard	Children
Summer of My German Soldier, by Bette Greene	Teen
Terrorist, The, by Caroline B. Cooney	Teen
That Was Then, This is Now, by S. E. Hinton	Teen
Things They Carried, The, by Tim O'Brien	Teen
Tiger Eyes, by Judy Blume	Teen
Time to Kill, A, by John Grisham	Adult
To Kill a Mockingbird, by Harper Lee	Adult
ttly; ttfn; l8r g8r (series), by Lauren Myracle	Teen
Twilight, by Stephanie Meyer	Teen
Upstairs Room, The, by Johanna Reiss	Children
We All Fall Down, by Robert Cormier	Teen
Whale Talk, by Chris Crutcher	Teen
What My Mother Doesn't Know, by Sonya Sones	Teen
What's Happening to My Body Book, by Lynda Madaras	Children/Teen
When Dad Killed Mom, by Julius Lester	Teen
Where Did I Come From?, by Peter Mayle	Children
Where's Waldo?, by Martin Hanford	Children
Wish Giver, The, by Bill Brittain	Children
Witches, The, by Roald Dahl	Children
Wrinkle in Time, A, by Madeleine L'Engle	Children
You Hear Me?, by Betsy Franco	Teen