


TITLES CHALLENGED 2002-2018

Title	Author
<i>18 Best Stories of Edgar Allan Poe</i>	Edgar Allan Poe
<i>1984</i>	<i>George Orwell</i>
<i>18r,g8r</i>	Lauren Myracle
<i>Absolutely True Diary of a Part-Time Indian, The</i>	Sherman Alexie
<i>Adventures of Huckleberry Finn</i>	Mark Twain
<i>Adventures of Tom Sawyer</i>	Mark Twain
<i>After the First Death</i>	Robert Cormier
<i>Alice books</i>	Phyllis Reynolds Naylor
<i>All American Boy</i>	Jason Reynolds and Brendan Kiely
<i>All Quiet on the Western Front</i>	Erich Maria Remarque
<i>All the King's Men</i>	Robert Penn Warren
<i>Almost Maine</i>	John Cariani
<i>Always Running</i>	Luis Rodriguez
<i>American Idiot</i>	Green Day
<i>Amityville: Jr. Graphic Ghost Stories</i>	Joseph Perritano
<i>An Abundance of Katherines</i>	John Green
<i>And Tango Makes Three</i>	Justin Richardson and Peter Parnell
<i>Angela's Ashes</i>	Frank McCourt
<i>Angels & Demons</i>	Dan Brown
<i>Angels in America</i>	Tony Kushner
<i>Angus, Thongs and Full-Frontal Snogging</i>	Louise Rennison
<i>Animal Dreams</i>	Barbara Kingsolver
<i>Anne Frank: Definitive Edition</i>	Anne Frank
<i>Anthem</i>	Ayn Rand
<i>AP U.S. History Curriculum</i>	
<i>Are You There God? It's Me, Margaret</i>	Judy Blume
<i>Aristotle and Dante Discover the Secrets of the Universe</i>	Benjamin Alire Saenz
<i>Art of Racing in the Rain, The</i>	Garth Stein
<i>Artists Way, The</i>	Julia Cameron
<i>Athletic Shorts</i>	Chris Crutcher
<i>Attack of the Mutant Underwear</i>	Tom Birdseye
<i>Autobiography of Miss Jane Pittman, The</i>	Ernest Gaines
<i>Awakening, The</i>	Kate Chopin
<i>Baby Be-Bop</i>	Francesca Lia Block
<i>Bad Boy Can Be Good For a Girl, A</i>	Tanya Lee Stone
<i>Bad Boys: A Memoir</i>	Walter Dean Myers
<i>Bad Little Children's Books</i>	Arthur C. Gackley
<i>Bastard Out o Carolina</i>	Dorothy Allison
<i>Beach Music</i>	Pat Conroy
<i>Bean Tree, The</i>	Barbara Kingsolver
<i>Before We Were Free</i>	Julia Alvarez
<i>Beloved</i>	Toni Morrison
<i>Beyond the Chocolate War</i>	Robert Cormier
<i>Birthday Cake for George Washington, A</i>	Ramin Ganeshram
<i>Black Like Me</i>	John Howard Griffin
<i>Black Swan Green</i>	Davis Mitchell
<i>Blackboy</i>	Richard Wright


TITLES CHALLENGED 2002-2018

Title	Author
<i>Bless Me, Ultima</i>	Rudolfo Anaya
<i>Blithe Spirit Play</i>	Noel Coward
<i>Bluest Eye, The</i>	Toni Morrison
<i>Bonesetter's Daughter</i>	Amy Tan
<i>Book Thief, The</i>	Markus Zusak
<i>Bookseller of Kabul, The</i>	Asne Seierstad
<i>Bowling for Columbine (film)</i>	Michael Moore
<i>Brave New World</i>	Aldous Huxley
<i>Breakfast of Champions</i>	Kurt Vonnegut
<i>Bronx Masquerade</i>	Nikki Grimes
<i>Bronze Bow, The</i>	Elizabeth George Speare
<i>Buck: A Memoir</i>	M.K. Asante
<i>Buffalo Tree, The</i>	Adam Rapp
<i>Burn Journals, The</i>	Brent Runyon
<i>Cal</i>	Bernard MacLaverty
<i>Canterbury Tales</i>	Geoffrey Chaucer
<i>Cat in the Hat, The</i>	Dr. Seuss
<i>Catch 22</i>	Joseph Heller
<i>Catcher in the Rye</i>	J.D. Salinger
<i>Cat's Cradle</i>	Kurt Vonnegut
<i>Ceremony</i>	Leslie Marmon Silko
<i>Child Called "It", A</i>	David Pelzer
<i>Child of God</i>	Cormac McCarthy
<i>Children of the River</i>	Linda Crew
<i>Chinese Handcuffs</i>	Chris Crutcher
<i>City of Thieves</i>	David Benioff
<i>Chocolate War, The</i>	Robert Cormier
<i>Christmas Carol, A</i>	Charles Dickens
<i>Cold Mountain</i>	Charles Frazier
<i>Color Purple, The</i>	Alice Walker
<i>Continental Drift</i>	Russell Banks
<i>Crack Cocaine Diet, The</i>	Laura Lippman
<i>Cracking India</i>	Bapsi Sihwal
<i>Crucible, The</i>	Arthur Miller
<i>Crusader, The</i>	Edward Bloor
<i>Cujo</i>	Stephen King
<i>Curious Incident of the Dog in the Night-time, The</i>	Mark Haddon
<i>Dangerous</i>	Milo Yiannopoulos
<i>Dark Materials Trilogy</i>	Phillip Pullman
<i>Day No Pigs Would Die, A</i>	Robert Newton
<i>Dear John Wayne</i>	Sherman Alexie
<i>Death and the Maiden</i>	Ariel Dorfman
<i>Detour for Emmy</i>	Marilyn Reynolds
<i>Devils Arithmetic, The</i>	Jane Yolen
<i>Diary of a Young Girl, The</i>	Anne Frank
<i>Different Seasons</i>	Stephen King
<i>Dogsong</i>	Gary Paulsen
<i>The Doll's House</i>	Neil Gaiman


TITLES CHALLENGED 2002-2018

Title	Author
<i>Don't You Dare Read This, Mrs. Dunphrey</i>	Margaret Peterson Haddix
<i>Double Date</i>	R. L. Stine
<i>Down These Mean Streets</i>	Piri Thomas
<i>Dragonslayer, The (Bone Series)</i>	Jeff Smith
<i>Dreaming in Cuban</i>	Cristina Garcia
<i>Drowning Anna</i>	Sue Mayfield
<i>Earth and Its Peoples: A Global History</i>	Richard W. Bulliet, et all
<i>Earth, My Butt, and Other Big Round Things, The</i>	Carolyn Mackler
<i>East of Eden</i>	John Steinbeck
<i>Eleanor and Park</i>	Rainbow Rowell
<i>Electric Kool-Aid Acid Test</i>	Tom Wolfe
<i>Elmer Gantry</i>	Sinclair Lewis
<i>English Patient, The</i>	Michael Ondaatje
<i>Epic of Gilgamesh</i>	
<i>Extreme Elvin</i>	Chris Lynch
<i>Extremely Loud and Incredibly Close</i>	Jonathan Safran Foer
<i>Face on the Milk Carton</i>	Caroline B. Cooney
<i>Facts Speak forThemselves, The</i>	Brock Cole
<i>Fahrenheit 451</i>	Ray Bradbury
<i>Fallen Angeles</i>	Walter Dean Myers
<i>Fault in Our Stars, The</i>	John Green
<i>Family Book, The</i>	Todd Parr
<i>Feed</i>	Michael T. Anderson
<i>Fifth Child, The</i>	Doris Lessing
<i>Fight Club</i>	Chuck Palahniuk
<i>Flatbellies</i>	A. B. Hollingsworth
<i>Flight</i>	Sherman Alexie
<i>Flowers for Algernon</i>	Daniel Keyes
<i>Fool's Crow</i>	James Welch
<i>Forever</i>	Judy Blume
<i>Forged By Fire</i>	Sharon Draper
<i>Forgive Me, Leonard Peacock</i>	Matthew Quick
<i>Fun Home: A Family Tragicomic</i>	Alison Bechdel
<i>Gaviotas: A Village to Reinvent the World</i>	Alan Weisman
<i>Geography Club</i>	Brent Hartinger
<i>Ghost Train</i>	Jess Mowry
<i>Girl Interrupted</i>	Susanna Kaysen
<i>Girl with a Pearl Earring</i>	Tracy Chevalier
<i>Giver, The</i>	Lois Lowry
<i>Glass Castle, The</i>	Jeannette Walls
<i>Goats, The</i>	Brock Cole
<i>Godspell</i>	John-Michael Tebelak
<i>Going After Cacciato</i>	Tim O'Brien
<i>Going Bovine</i>	Libba Bray
<i>Golden Compass, The</i>	Philip Pullman
<i>Grapes of Wrath</i>	John Steinbeck
<i>Great Gatsby, The</i>	F. Scott Fitzgerald


TITLES CHALLENGED 2002-2018

Title	Author
<i>Green Grass Grace</i>	Shawn McBride
<i>Grendel</i>	John Gardner
<i>Hamlet</i>	William Shakespeare
<i>Handmaid's Tale, The</i>	Margaret Atwood
<i>Happy Endings</i>	Margaret Atwood
<i>Harry Potter and the Sorcerer's Stone</i>	J.K. Rowling
<i>Hate List</i>	Jennifer Brown
<i>Hate U Give, The</i>	Angie Thomas
<i>Hello Herman</i>	John Buffalo Mailer
<i>Hero Ain't Nothing But a Sandwich, A</i>	Alice Childress
<i>Hidden: A Child's Story of the Holocaust</i>	Lois Dauvillier and Greg Salsed
<i>Higher Power of Lucky, The</i>	Susan Patron
<i>Hills Like White Elephants</i>	Ernest Hemingway
<i>Hobbit, The</i>	J.R.R. Tolkien
<i>Hoops</i>	Walter Dean Myers
<i>Hoot</i>	Carl Hisszen
<i>House of the Spirits</i>	Isabelle Allende
<i>House on Mango Street</i>	Sandra Cisneros
<i>How the Garcia Girls Got Their Accents</i>	Julia Alvarez
<i>Hunger Games</i>	Suzanne Collins
<i>I Am Jazz</i>	Jazz Jennings
<i>I Hadn't Meant To Tell You This</i>	Jacqueline Woodson
<i>I Know Why the Caged Bird Sings</i>	Maya Angelou
<i>I Like Guys</i>	David Sedaris
<i>I Look at Young Girls Now</i>	Jewel
<i>If On A Winter's Night a Traveler</i>	Italo Calvino/translated by William Weaver
<i>Immortal Life of Henrietta Lacks, The</i>	Rebecca Sklott
<i>In Country</i>	Bobbie Ann Mason
<i>In Real Life</i>	Cory Doctorow and Jen Wang
<i>Inherit the Wind</i>	Jerome Lawrence and Robert E. Lee,
<i>In the Skin of a Lion</i>	Michael Ondaatje
<i>Into the Wild</i>	Jon Krakauer
<i>Invisible Man</i>	Ralph Ellison
<i>Ironman</i>	Chris Crutcher
<i>Izzy Willy Nilly</i>	Cynthia Voigt
<i>Jacob's New Dress</i>	Ian Hoffman and Sarah Hoffman
<i>Jesus Land</i>	Julia Scheeres
<i>Julie of the Wolves</i>	Jean Craighead George
<i>Just One Day</i>	Gayle Pittman
<i>Joy Luck Club, The</i>	Amy Tan
<i>July's People</i>	Nadine Godimer
<i>Jungle, The</i>	Upton Sinclair
<i>Kaffir Boy: The True Story of a Black Boy</i>	Mark Mathabane
<i>Keeping the Moon</i>	Sarah Dessen
<i>Killing Mr. Griffin - video and novel</i>	Lois Duncan
<i>King and King</i>	Linda De Haan
<i>Kite Runner, The</i>	Khaled Hosseini
<i>Last Man, The, Vol. 1</i>	Brian Vaughan


TITLES CHALLENGED 2002-2018

Title	Author
<i>Learning Tree, The</i>	Gordon Parks
<i>Lesson, The</i>	Toni Cade Bambara
<i>Lesson Before Dying, A</i>	Ernest Gaines
<i>Librarian of Basra</i>	Jeanette Winter
<i>Life in the Fat Lane</i>	Cherie Bennett
<i>Lily's Ghost</i>	Laura Ruby
<i>Little Brother</i>	Cory Doctorow
<i>Little Girl Who Did What? The</i>	Dianne Dumpey
<i>Lone Ranger and Tonto Fistfight in Heaven, The</i>	Sherman Alexie
<i>Long Way Gone, A</i>	Ishmael Beah
<i>Looking for Alaska</i>	John Green
<i>Lord Loss</i>	Darren Shan
<i>Lord of the Flies</i>	William Golding
<i>Lords of Discipline, The</i>	Pat Conroy
<i>Lottery, The</i>	Shirley Jackson
<i>Love Is Love</i>	Marc Andreyko, Srah, Gaydos, and Jamie S. Rich
<i>Lovely Bones, The</i>	Alice Sebold
<i>Lucky</i>	Alice Sebold
<i>Luv Ya Bunches</i>	Lauren Myracle
<i>March, Books 1-3</i>	John Lewis and Andrew Aydin
<i>Master Harold and the Boys</i>	Athol Fungard
<i>Maus II</i>	Art Spiegelman
<i>McGraw Hill Text Books</i>	
<i>Mexican-American Studies Curriculum in Tucson, AZ, Schools</i>	
<i>Middlesex</i>	Jeffrey Eugenides
<i>Millicent's Gift</i>	Ann Rinaldi
<i>Miracle's Boys</i>	Jacqueline Woodson
<i>Miseducation of Cameron Post, The</i>	Emily Danforth
<i>Missing the Piano</i>	Adam Rapp
<i>Modern Faerie Tale</i>	Holly Black
<i>Monster</i>	Walter Dean Myers
<i>Montana 1948</i>	Larry Watson
<i>More Loving One, The, poem</i>	W. H. Auden
<i>More Scary Stories to Read in the Dark</i>	Alvin Schwartz
<i>More Scary Stories to Tell in the Dark</i>	Alvin Schwartz
<i>My Brother Sam Is Dead</i>	James Lincoln Collier and Christopher Collier
<i>My Brother's Hero</i>	Adrian Fogelin
<i>My Princess Boy</i>	Cheryl Kilodavis
<i>My Brilliant Friend</i>	Elena Ferrante
<i>My Sister's Keeper</i>	Jodi Picoult
<i>My World History</i>	Pearson
<i>Namesake, The</i>	Jhumpa Lair
<i>Nasareen's Secret School</i>	Jeanette Winter
<i>Native Son</i>	Richard Wright
<i>Nowhere</i>	Neil Gaiman
<i>New Hampshire HB 103 (2017)</i>	


TITLES CHALLENGED 2002-2018

Title	Author
<i>Next to Normal (Play)</i>	Tom Kitt and Brian Yorkey
<i>Nickel and Dimed</i>	Barbara Ehrenreich
<i>Night</i>	Elie Wiesel
<i>Nightjohn</i>	Gary Paulsen
<i>Nineteen Minutes</i>	Jodi Picoult
<i>Norwegian Wood</i>	Haruki Murakami
<i>Noughts and Crosses</i>	Malorie Blackman
<i>Oedipus Rex</i>	Sophocles
<i>Of Mice and Men</i>	John Steinbeck
<i>Oklahoma SB393 (2017)</i>	
<i>One Flew Over the Cuckoo's Nest</i>	Ken Kesey
<i>Ordinary Man, An</i>	Paul Rusesabagina and Tom Zoellner
<i>Ordinary People</i>	Judith Guest
<i>Other Side of the River, The</i>	Alex Kotlowitz
<i>Other Wes Moore, The</i>	Wes Moore
<i>Out of the Dust</i>	Karen Hesse
<i>Outsiders, The</i>	S.E. Hinton
<i>Palomar: The Heartbreak Soup Stories</i>	Gilbert Hernandez
<i>Paper Towns</i>	John Green
<i>Pay It Forward</i>	Catherine Ryan Hyde
<i>Perks of Being a Wallflower, The</i>	Stephen Chbosky
<i>Pedro and Me</i>	Judd Winick
<i>Persepolis</i>	Marjane Satrapi
<i>Pigman, The</i>	Paul Zindel
<i>Pet Sematary</i>	Stephen King
<i>Plainsong</i>	Kent Haruf
<i>"Please Master"</i>	Allen Ginsberg
<i>Poisonwood Bible, The</i>	Barbara Kingsolver
<i>Power of One, The</i>	Bryce Courtenay
<i>Prayer for Owen Meany, A</i>	John Irving
<i>Prep</i>	Curtis Sittenfeld
<i>Prince of Tides</i>	Pat Conroy
<i>Princess, The</i>	Jean Sasson
<i>Rag and Bone Shop, the</i>	Robert Cormier
<i>Ragtime</i>	E. L. Doctorow
<i>Rainbow Boys</i>	Alex Sanchez
<i>Rats Saw God</i>	Rob Thomas
<i>Red Sky at Morning</i>	Richard Bradford
<i>Reservation Blues</i>	Sherman Alexie
<i>Ricochet River</i>	Robin Cody
<i>Roll of Thunder, Hear My Cry</i>	Mildred Taylor
<i>Romeo and Juliet (film)</i>	William Shakespeare
<i>Rumble Fish</i>	S. E. Hinton
<i>Running Loose</i>	Chris Crutcher
<i>Savage Run</i>	C. J. Box
<i>Sandman, The, Vol. 2</i>	Neil Gaiman
<i>Scars</i>	Cheryl Rainfield
<i>Scary Stories To Tell in the Dark</i>	Alvin Schwartz


TITLES CHALLENGED 2002-2018

Title	Author
<i>Secret Life of Bees, The</i>	Sue Monk Kidd
<i>Seedfolks</i>	Paul Fleischman
<i>Selection Series, The</i>	Kiera Cass
<i>Separate Peace, A</i>	John Knowles
<i>Shakespeare in Love (film)</i>	Tom Stoppard and Marc Norman
<i>Shattering Glass</i>	Gail Giles
<i>Shipping News, The</i>	E. Annie Proulx
<i>Shooter</i>	Walter Dean Myers
<i>Siddhartha</i>	Hermann Hesse
<i>Sidescrollers</i>	Matt Loux
<i>Silent to the Bone</i>	E. L. Konigsburg
<i>Silver Kiss, The</i>	Annette Curtis Klause
<i>Slaughterhouse Five</i>	Kurt Vonnegut
<i>Sloppy Firsts</i>	Megan McCafferty
<i>Snow Falling on Cedars</i>	David Guterson
<i>Snow in August</i>	Pete Hamill
<i>So Far From the Bamboo Grove</i>	Yoko Walkins
<i>Some Girls Are</i>	Courtney Summers
<i>Song of Solomon</i>	Toni Morrison
<i>Sound of Waves, The</i>	Yukio Mishima
<i>South Dakota SB55 (2017)</i>	
<i>Spamalot</i>	Monty Python
<i>Speak</i>	Laurie Halse Anderson
<i>Spite Fences</i>	Trudy Krisher
<i>Staying Fat for Sarah Byrnes</i>	Chris Crutcher
<i>Stories from Eva Luna</i>	Isabel Allende
<i>Stranger in a Strange Land</i>	Robert A. Heinlein
<i>Stuck in Neutral</i>	Terry Trueman
<i>Stuck in the Middle</i>	
<i>Sula</i>	Toni Morrison
<i>Supplemental Book List</i>	
<i>Swimming to Antarctica</i>	Lynne Cox
<i>Sword Art Online</i>	Reki Kawahara
<i>Tears of the Tiger</i>	Sharon Draper
<i>Ten Little Indians</i>	Agatha Christie
<i>Tenth Circle, The</i>	Jodi Picoult
<i>The Drowning Of Stephan Jones</i>	Bette Greene
<i>Their Eyes Were Watching God</i>	Zora Neale Hurston
<i>They Cage the Animals at Night</i>	Jennings Michael Burch
<i>They Called Themselves the KKK</i>	Susan Campbell Bartoletti
<i>Things Fall Apart</i>	Chinua Achebe
<i>Things They Carried, The</i>	Tim O'Brien
<i>Thirteen Reasons Why</i>	Jay Asher
<i>This Boy's Life</i>	Tobias Wolff
<i>This Day in June</i>	Gayle Pitman
<i>This One Summer</i>	Jillian and Mriko Tamki
<i>Thomas L. Friedman Reporting: Searching for the Roots of 9/11 (film)</i>	Thomas L. Friedman


TITLES CHALLENGED 2002-2018

Title	Author
<i>Thousand Acres, A</i>	Jane Smiley
<i>Thousand Splendid Suns, A</i>	Khaled Hosseni
<i>To Kill a Mockingbird</i>	Harper Lee
<i>Trouble River</i>	Betsy Byars
<i>tfn</i>	Lauren Myracle
<i>ttyl</i>	Lauren Myracle
<i>Twenty Boy Summer</i>	Sarah Ockler
<i>Twisted</i>	Halse Anderson
<i>Two Boys Kissing</i>	David Levithan
<i>Uglies</i>	Scott Westerfield
<i>UnWholly</i>	Neal Shusterman
<i>Vampire Almanac, The</i>	R. C. Welch
<i>Veldt, The</i>	Ray Bradbury
<i>Virginia Legislation HB516 (2016)</i>	
<i>Virginia Legislation SB2191 (2017)</i>	
<i>War (song)</i>	Edwin Starr
<i>Warmest December, The</i>	Bernice McFadden
<i>Warriors Don't Cry</i>	Melba Pattillo Beals
<i>Watchers</i>	Dean Koontz
<i>Water for Elephants</i>	Sara Gruen
<i>Waterland</i>	Graham Swift
<i>Watsons Go to Birmingham</i>	Christopher Paul Curtis
<i>We All Fall Down</i>	Robert Cormier
<i>Whale Talk</i>	Chris Crutcher
<i>"What Are Homosexuals For?"</i>	Andrew Sullivan
<i>What Kind of Love?</i>	Sheila Cole
<i>What My Mother Doesn't Know</i>	Sonya Sones
<i>What's Eating Gilbert Grape</i>	Peter Hedges
<i>When Dad Killed Mom</i>	Julius Lester
<i>When Jeff Comes Home</i>	Catherine Atkins
<i>Where Are You Going, Where Have You Been?</i>	Joyce Carol Oates
<i>Whirligig</i>	Paul Fleischman
<i>Without Remorse</i>	Tom Clancy
<i>Wizard's Apprentice, The</i>	Herbie Brennan
<i>Who Killed My Daughter?</i>	Lois Duncan
<i>Wicked</i>	Gregory Maguire
<i>Wizard of Earthsea, A</i>	Ursula Leguin
<i>Woman Hollering Creek</i>	Sandra Cisneros
<i>Working Poor: Invisible to America, The</i>	David K. Shipler
<i>World History: Connections to Today</i>	(Prentice Hall)
<i>Writing Magic: Creating Stories That Fly</i>	Gail Carson Levine
<i>Written on the Body</i>	Jeanette Winterson
<i>Yellow Raft in Blue Water, A</i>	Michael Dorris