

4-20-2001

Censoring the Student: A Bibliography

Jill D. Travers

The College at Brockport, JTraver1@rochester.rr.com

Follow this and additional works at: http://digitalcommons.brockport.edu/eng_theses

Part of the [Education Commons](#), and the [Education Law Commons](#)

Recommended Citation

Travers, Jill D., "Censoring the Student: A Bibliography" (2001). *English Master's Theses*. Paper 73.

This Thesis is brought to you for free and open access by the English at Digital Commons @Brockport. It has been accepted for inclusion in English Master's Theses by an authorized administrator of Digital Commons @Brockport. For more information, please contact kmyers@brockport.edu.

Censoring the Student: A Bibliography

By

Jill D. Travers

**A Thesis submitted to the Department of English of the
State University of New York, College at Brockport, in
partial fulfillment of the requirements for the degree of**

Master of Arts

April 20, 2001

Censoring the Student: A Bibliography

by Jill D. Travers

Approved By:

 5/3/01

Advisor

date

 5/3/01

Reader

 5/4/01

Reader

 5/4/01

Chair, Graduate Committee

 5/7/01

Chair, Department of English

Table of Contents

Introduction.....	1
The Debate: Who Censors and Why?.....	8
Specific Books and Authors Censored.....	16
Censorship in the Courts (1999-2000).....	18
School Board and Censorship.....	22
First Amendment Rights for Students.....	26
Effects of Censorship on Librarians, School Professionals, and Their Views.....	30
Parents and Students, Instigators and Victims.....	37
Effects of Censorship on Students.....	40

Introduction

There are those who believe that censorship is a thing of the past. The truth is, it is as common today as it has been in history. Rulers and citizens of different societies throughout the world's history have performed the act of censorship. Most often, books-- or earlier manuscripts and other forms of communication including poetry, sermons, speeches, and plays have been banned -- because their contents were believed to conflict with the principles of a ruling church or government. More recently, within the past few hundred years, works have also been censored because they were thought to be indecent, or they create a negative influence upon young readers. It is students, elementary through high school, who are the unfortunate victims of the senseless philosophy. This bibliography will give sources, focusing on censorship cases, to help fight those who attempt to remove written materials from our schools and libraries. Students of all ages deserve the ability to read and learn from all printed materials available, not just those deemed "acceptable."

Although it has been over 125 years, Anthony Comstock's movement to "clean-up" the nation has not been forgotten. In reality, the momentum he built attempting to rid schools of obscene books, magazines and plays, has increased. As a result of his immediate efforts in the 1870s, many states adopted anti-obscenity laws. In the latter part of the century other powerful societies against the suppression of vice, including the New England Watch and Ward Society, were provoked to do the same.

The debate of what is “decent” and “acceptable” not only still exists, but the censorship drive is being carried into other popular media with no signs of reconciliation by those on a mission to censor. The fact that censorship is still considered acceptable, is what motivates me to provide the tools to combat those who are determined to continue banning books and written materials for students.

Daily, in our country, there are requests to ban, censor, or remove materials from our libraries, and make them unavailable to students. However, very few cases make it to the United States Supreme Court. Often they are resolved at the Board of Education or lower court. There are a few landmark cases, although not recent, that need to be mentioned because of their significance, and insight to all other cases.

In *Hazelwood School District v. Kuhlmeier*, a 1988 case, a school newspaper in Missouri was censored. The issue was slated for publication at the end of the school year. Three days before the publication date, the newspaper was presented to the principal, as it always had been, for approval. One focused on student pregnancies at the school. Another discussed the impact of divorce. The article regarding teen pregnancy did not use students’ real names. Nonetheless, the principal expressed concern that the girls might still be identifiable. Additional concern was expressed over the information in the article about sexual activity and birth control and whether this material might be inappropriate for younger students.

The principal removed pages containing the two controversial articles and allowed the paper to go to press as a four-page issue rather than the intended six.

The students sued. The Supreme Court ruled on behalf of the school district. It stated: "First Amendment rights of students in the public schools are not automatically coextensive with the rights of adults in other settings, and must be applied in light of the special characteristics of the school environment. A school need not tolerate student speech that is inconsistent with its basic educational mission, even though the government could not censor similar speech outside the school (Monroe 4)."

This case made it clear that freedom of expression rights inside the schoolhouse door are not the same as those afforded to the public outside a school setting. In essence, the majority opinion of the Supreme Court said that the rights of public school students are not necessarily the same as those of adults in other settings. The student newspaper at Hazelwood East High School, it said, was not a "forum for public expression" by students, and thus the censored students were not entitled to broad First Amendment protection.

Another issue of great debate in the education arena, and a focus in this project, is censorship through the removal of books from school libraries and classrooms. Organizations and individuals across the country address this issue, and local school board elections often turn on it. The question has been whether the removal of books is constitutional.

In Levittown, New York, a 1982 case, the Board of Education v. Pico, the U.S. Supreme Court decided that school officials do have the right to remove books for good faith or educational reasons. "If, however, the books are being removed in an effort to advance a particular way of thinking or a particular religion,

such removal is not constitutional. This was the first (school) library censorship case taken up by the U.S. Supreme Court. It is also the only case so far where the Court has considered the constitutional right to receive information and ideas in a library setting. Pico also played an important part in development of that constitutional right” (Riley 23).

Although this bibliography focuses on censoring written materials, there is one other significant case worth mentioning involving speech. It is the most symbolic speech case that was decided in 1969 during the Vietnam War era when protests against the war raged across the country. In Des Moines, Iowa, a group of families, including the Tinker family, met and decided to protest peacefully by wearing black armbands throughout the December holiday season. When area school principals learned of the plan, they immediately promulgated a policy providing for the suspension of students who refused to remove their armbands.

When the Tinker children went to school, they were told to remove their armbands. They refused to comply and were suspended. The U.S. Supreme Court held in their favor, ruling that their conduct was not disruptive to others and was clearly within parameters protected by the First Amendment. In its decision, the Court stated: “state-operated schools may not be regarded as closed-circuit recipients of only that which the State chooses to communicate” (Riley 24).

“It is important to note that the students won the case because their armbands were a peaceful, nonintrusive type of expression. Vulgar and offensive speech does not fall into that category and is not a form of protected expression in the public school setting” (24).

These monumental cases are dated, but they are referred to in most, if not all, other censorship lawsuits. The decisions from these cases are several years old, and still we are only beginning to see the first of the court cases interpreting them. Much of the continuing impact of the cases will be determined by those legal actions that follow.

This project focuses on recent issues and incidents, grade to high school, within the past ten years (1990 – present). There is a focus on cases in the North East region of the United States; however, a few cases that deserve mention, outside of this area are also included. When building any defense, an attorney or researcher is not limited to one geographical area because a strong, complete case needs to be built. If a case were significant, or unique from all others in the specified region, it was also included.

The index displays the subtopics that have been established. These should be used only as a guide, because many of these topics overlap in subject matter. Censorship cases tend to evolve with the times, however the true reasons why we censor seem to remain the same. Comstock tried to regulate what was sent in the mail to prevent people from being exposed to everything from sexually explicit materials to language that was considered inappropriate. Those concerns still exist; only they have expanded from the postal service to the internet, television, literature, and radio.

Since the primary focus of this bibliography is to fight censorship, there are three areas designated for particular cases that, may or do, go beyond the discussion

stages: “Censorship in the Courts (1990-2000),” “School Board and Censorship,” and “The First Amendment Rights for Students.”

As in anything, everyone has his or her opinion, and there is no exception in censorship. “The Debate: Who Censors and Why” covers those opinions and controversies that are often confronted in this argument and are typically the foundation of the legal cases. Topics that are debated are everything from language, sex, books considered “anti-American,” religion, and violence. This section also identifies whom actually censors and methods to fighting the act of censorship.

“Specific Books and Authors Censored” focuses on particular literature that has been censored. Mark Twain has been censored more than any other author, and this bibliography proves this fact by the number of articles and books written on *Huckleberry Finn* alone.

Often professionals in the education system are faced with censorship challenges, but from a different perspective than the students. “Effects of Censorship on Librarians, School Professionals, and Their Views” captures their standpoint. Often the teachers are the focus of the scrutiny versus the “inappropriate” book that is introduced to the class. School professionals also face decisions on how to present materials that are known to be controversial. School professionals have to determine what is ethical for the students, which often introduces disagreement and debate among students, often parents, and occasionally other school professionals.

“Parents and Students, Instigators and Victims” is an interesting perspective because the students are not always the ones being censored. They, along with their parents may be doing the censoring. The focus of this bibliography, and the majority of this section, is about the student being censored. However, roles are sometimes reversed and they are acknowledged.

“Effects of Censorship on Students” is a unique category, but one that analyzes the effects of censorship on students versus focusing on materials that should be censored. It takes the “debate” issue one step further and addresses what can happen to the individuals once censorship occurs.

While I find the censorship of literature to be outrageous, I have accepted it will be around for a long time. I have spent too much time trying to figure out what the censor is thinking and not enough time attempting to educate, or prevent “them” from banning what our students not only have a right to read, but deserve. This bibliography will give up to date resources to fight, and protect our students and libraries from the wrath of the censor.

The Debate: Who Censors and Why?

Abrahamson, Richard F. "Collected Wisdom: The Best Articles Ever Written On Young Adult Literature and Teen Reading." *English Journal* Mar. 1997:

50+.

Academic American Encyclopedia. "Censorship." Danbury: Grolier, 1991: 246-48.

Allen, Christine. "Beneath the Planet of Censors." *Book Report* Mar.-Apr. 1993:

22-23.

"'Anti-American' Books Targeted." *American Libraries* May 1994: 390+.

Appleyard, J.A. *Becoming a Reader: The Experience of Fiction from Childhood to Adulthood*. Cambridge: Cambridge UP, 1990.

Baker, John F. "Book Banning Blues: A New Chorus." *Publishers Weekly*

23 Nov. 1990: 6.

Barry, Jud. *Shhhhhh! Happens: Exorcising the Censor Within*. Princeton:

Xlibris, 2000.

Boardman, Edna M. "Censorship and Intellectual Freedom in the Schools." *Book Report* Mar.-Apr. 1993: 14-27.

Burke, S. "Bannishing Books?" *U.S. News and World Report* 18 May 1992: 76.

"Censor in the Rye" *Forum* Win. 1990: 8.

"Censorship." *New Britannica Macropaedia: Knowledge in Depth*. Chicago:

Britannica, 1992: 619-25.

"Censorship Conspiracy or Grassroots Concern?" *Christianity Today*

8 Oct. 1990: 64. [not seen]

"Censorship Continues." *Editor and Publisher* 30 Nov. 1996: 26+.

- “Censorship on Rise.” *Reading Today* Nov. 1992: 27+. [not seen]
- “Censorship on Upswing, Notes Report; Family Research Council Challenges Findings.” *Curriculum Review* Dec. 1995: 3+.
- “Censorship Report: Attempts Down, Successes Up.” *Reading Today* Jan 1996: 24+.
- Clark, Charles S. “School Censorship.” *Congressional Quarterly Researcher* 19 Feb. 1993: 145.
- Coetzee, J.M. *Giving Offense: Essays on Censorship*. Chicago: U of Chicago P, 1996.
- Cornette, Linda. “A Censor: Do You Know One When You See One?” *Ohio Media Spectrum* Win. 1998: 13-14.
- Defining and Defending Instructional Methods*. Urbana: NCTE, 2000.
- DeMac, Donna A. *Liberty Denied: The Current Rise of Censorship in America*. New Brunswick: Rutgers UP, 1992.
- Dority, Barbara. “Big Brother Goes to High School.” *Humanist* Apr. 1997: 37.
- . “The PC Speech Police.” *Humanist* Mar. 1992: 31-32.
- . “Profile of a Censor.” *Humanist* Jan.-Feb. 1991: 43-44.
- . “Public Education Under Seige.” *Humanist* July-Aug. 1994: 36-37.
- Dorrell, Larry D., Anne Busch. “Censorship in Schools: The Impact of Conservative Christian Pressure Groups.” *Knowledge Quest* Jan.-Feb. 2000: 24-26.
- Dorsey-Gaines, Catherine, ed. “Roundtable on Books.” *Language Arts* Sept. 1998: 76-86.

- D'Souza, Dinesh. "Illiberal Education." *Atlantic Monthly* Mar. 1991: 52-58+.
- Elton, C. "Balanced Books." *New Republic* 5 May 1997: 10-12.
- Encyclopedia Americana*. "Censorship." Danbury: Grolier, 1991: 161-67.
- Fege, Arnold. "A Tug-of-War over Tolerance." *Educational Leadership*
Dec. 1993-Jan 1994: 104.
- Fernandez, Melanie. "Censorship Revisited." *ERIC*. 1998. ED 425 493.
- Fields, H. "Free Speech Group Finds School Censorship Attempts Increased 20%." *Publishers Weekly* 20 Sept. 1991: 16.
- Flaherty, M. "Censors Run Amok." *Sassy* Feb. 1994: 76.
- "41% of Censorship Attempts Successful, News Report Says." *School Library Journal* 39 (Oct. 1993): 43.
- Goldberg, Beverly. "Advanced Reading Rebellion." *American Libraries*
Feb. 1997: 23+.
- . "Blood and Guts Galore" *American Libraries* Nov. 1995: 991+.
- . "Censorship Roundup." *American Libraries* Jan. 1996: 26.
- . "Seeing Purple." *American Libraries* Dec. 1997: 15+.
- . "What's Left to Read?" *American Libraries* Oct. 1996: 14+.
- Garden, Nancy. *The Year they Burned the Books*. New York: Farrar, 1999.
- Gass, William. "Shears of the Censor." *Harper's* Apr. 1997: 59-65.
- Gates, D. "Same Twain, Different Time." *Newsweek* 20 July 1992: 64-65.
- Gillespie, Norton. "The Task of Canning a Superintendent." *Times-Picayune*
[New Orleans] 19 June 1998: B7+.
- . "View Masters." *Reason* Feb. 1996:36-41.

- Goodman, Kenneth S., Lois Bridges Bird, and Yetta M. Goodman. *The Whole Language Catalog*. Santa Rosa: American School Publishers, 1991.
- Graham, Gordon. "Freedom, Responsibility and the Publishing Decision." *Publishers Weekly* 20 Sept. 1991: 52.
- Guidelines for Selection of Materials in English Language and Arts Programs*. Urbana: NCTE, 2000.
- Hightower, Paul D. "Censorship" *Contemporary Education* Win. 1995: 98-102.
- Hodges, Lucy. "All Aboard for Censorship?" *Times Educational Supplement* 30 Sept. 1994: 17+.
- Hurst, L. "Censorship for the Kindergarten Set." *World Press Review* July 1993: 46-47.
- Intellectual Freedom and Censorship Q & A*. Chicago: Office of Intellectual Freedom, ALA, 1995.
- Jacobs, A.I. "One if by Land, Two if by Sea." *Nova Review* Spr. 1990: 343-56.
- Jalongo, Mary Renck, ed. "Resisting the Pendulum Swing: Informed Perspectives on Education Controversies." *ERIC*. 1999. ED 438 050.
- Jones, Barbara. "Censorship and Schools: A Review of Recent Publications." *Voice of Youth Advocates* Feb. 1990: 331+.
- Jones, J.L. *What's Left After the Right?* Federal Way: Washington Education Assoc., 1990.
- Kauchak, T. "A Censor-less Trend." *Seventeen* Mar. 1990: 72.
- Kroll, Edwin. "Don't Print That!" *Progressive*, Oct. 1992: 4-7.
- Kurtz, S. "Sensitive Sensors." *Reason* July 1994: 48-49.

- Lang, Susan S., and Paul Lang. *Censorship*. New York: Franklin Watts, 1993.
- LaRue, James. "Reading with the Enemy." *Wilson Library Bulletin* Sept. 1994: 101.
- Leone, Bruno. *Civil Liberties: Opposing Viewpoints*. San Diego: Greenhaven, 1999.
- Lerner, R., and S. Rothman. "Newspeak, Feminist-Style." *Commentary* Apr. 1990: 54-6.
- . "Textbooks." *Commentary* Sept. 1990: 9-11.
- Loss, Archie Dr. "Censorship in the 'Nineties." *Journal of the Northwestern Pennsylvania Council of Teachers of English* Win. 1992: 6-7.
- Mallowe, Mike. "Don't Be So Quick to Censor." *U.S. Catholic* Aug. 1995: 20-22.
- Marsh, Dave. *50 Ways to Fight Censorship*. New York: Thunders Mouth, 1991.
- McGowan, W. "Don't Read This!" *Scholastic Update* 17 Sept. 1993: 15-16.
- Menendez, A.J. "Dangers of Fundamentalist Schools." *USA Today* 24 Sept. 1993: 34-36.
- Micklos Jr., John. "It Can Happen To You." *Reading Today* Sept 1995: 18+.
- Mitchell-Love, Janice L. "Select, Don't Sensor: A Topical Perspective on Censorship." Diss. U. of NC at Chapel Hill, 1990. [not seen]
- Monroe, Judy. *Censorship*. New York: Crestwood House, 1990.
- "Most Frequently Challenged Books in Schools, 1992-93" *School Library Journal* Oct. 1993: 11.

- Mutter, J. "NACS Booksellers Address the Censors." *Publishers Weekly*
5 June 1991: 31-32.
- Noble, William. *Bookbanning in America: Who Bans Books and Why*.
Middlebury: Eriksson, 1990.
- Nord, Warren A. *Religion and American Education: Rethinking a National
Dilemma*. Chapel Hill: U. of North Carolina, 1995.
- Orr, Lisa, ed. *Censorship: Opposing Viewpoints*. San Diego: Greenhaven, 1990.
- Payne, James L. "Education Versus the American Way." *National Review*
25 Sept. 1995: 58+.
- Pedersen, M. "They Censor, I Select." *Publishers Weekly* 10 Jan. 1994: 34-36.
- Pinsker, Sanford, and Ann Pinsker. *Understanding The Catcher in the Rye*.
Westport: Greenwood, 1999.
- Pipkin, Gloria T. "Challenging the Controversial Wisdom of Censorship" *ALAN
Review* Win. 1993: 35-37.
- Pottorff, Donald D, and Kathleen Olthof. "Censorship of Children's Books on the
Rise: Schools Need to be Prepared." *Reading Improvement* Sum. 1993:
66-75.
- Power, Brenda Miller, Jeffrey D. Wilhelm, and Kelly Chandler. *Reading Stephen
King, Issues of Censorship, Student Choice and Popular Literature*.
Urbana: NCTE, 1997.
- Provenzo, Eugene F., Jr. *Religious Fundamentalism and American Education*.
Albany: SUNY, 1990.

- Ratan, Suneel. "A New Divide Between Haves and Have-Nots?" *Time* 15 May 1995: 145.
- "Rationales for Challenged Books." *ERIC*. 1998. ED 437 666.
- Reid, Calvin, and Bridget Kinsella. "In Banned Books Week, Censorship Still Thrives." *Publishers Weekly* 23 Sept. 1996: 12-16.
- "Rights Group Reports Increase in Books Banned." *New York Times* 31 Aug. 1995: B13.
- Riley, Gail B. *Censorship*. New York: Facts on File, 1997.
- Rinn, Mariam. "Who are the Censors?" *Library Talk* June 1996: 12+.
- . *Censorship and the American Library*. Westport: Greenwood, 1996.
- Rochman, Hazel. "Loose Canon" *Booklist* 1 Sept. 1996: 114+.
- Rossuck, Jennifer. "Banned Books: A Study of Censorship." *English Journal* Feb. 1997: 67+.
- Saltman, Judith. "Censoring the Imagination: Challenges to Children's Books." *Emergency Librarian* Jan.-Feb. 1998: 8-12.
- Schmidt, Gary D. "Is This Book Safe?" *Education Digest* Oct. 1994: 51-2.
- Sherrow, Victoria. *Censorship in Schools*. Springfield: Enslow, 1996.
- Sidney, K.H. "Book Series Leaves the Wrong 'Impressions.'" *Christianity Today* 14 Jan. 1991: 50-1+.
- Singal, Daniel J. "The Other Crisis in American Education." *Atlantic Monthly* Nov. 1991: 59-74.
- Steffens, Bradley. *Censorship*. San Diego: Lucent, 1996.

Stover, Lois Thomas. *Presenting Phyllis Reynolds Naylor*. New York: Twayne, 1997.

Tax, Merideth. "Keep Sensors Out of School Libraries." *Parents* Apr. 1995: 171.

---. "My Censorship – And Ours." *Nation* 20 Mar. 1995: 374.

---. "Yes, in Virginia, Too." *New York Times* 18 Mar. 1994: A28.

"They Ban Books Don't They?" *Women's Day* 16 Jan. 1990: 26.

Tunnell, Michael O. "The Double-Edged Sword: Fantasy and Censorship."

Language Arts Dec. 1984: 606-612.

Webb, Anne C., and Carole Williams. "Developing Insurance against the Censor."

ALAN Review Win. 1993: 20-21.

Weiss, Jerry M. "Rumbles! Bangs! Crashes! The Roar of Censorship" *ALAN*

Review Spr. 1998: 61-64.

West, Mark. *Trust Your Children: Voices Against Censorship in Children's*

Literature. New York: Neal-Schuman, 1997.

"Writing Selection Policy." *Book Report* Oct. 1990: 26+. [not seen]

Specific Books and Authors Censored

- Bassett, J. "Huck and Tom in School: Conflicting Freedoms and Values." *Free Speech Yearbook* 1989: 48-54.
- Blume, Judy. "Places I Never Meant To Be: A Personal View." *American Libraries* June-July 1999: 62-67.
- Carey-Webb, Allen. "Racism and Huckleberry Finn: Censorship, Dialogue, and Change." *English Journal* (1993): 22.
- Champion, Laurie. *The Critical Response to Mark Twain's Huckleberry Finn*. Westport: Greenwood, 1991.
- Fawcett, Gay. "Tom Didn't Say Anything." *Educational Leadership* Jan. 1994: 35+.
- Graham, Joyce L. "Freeing Maya Angelou's *Caged Bird*." Diss. Virginia Polytechnic Institute, 1991. [not seen]
- Lew, Ann. "Teaching Huck Finn in a Multicultural Classroom." *English Journal* 82 (1993): 16+.
- Megna-Wallace, Joanne. *Understanding I Know Why the Caged Bird Sings*. Westport: Greenwood, 1998.
- Morrow, L. "In Praise of Huckleberry Finn." *Current* May 1995: 28-31.
- Pearce, Maja. *Who's Afraid of Wole Soyinka?* Portsmouth: Heinemann, 1991.
- Pinion, F.B. *Thomas Hardy: His Life and Friends*. New York: St. Martin's, 1992.
- Rabinowitz, Jonathan. "'Huckleberry Finn' Without Fear," *New York Times* [Conn] 23 July 1995: Sect 13: 1. [not seen]
- Seymour-Smith, Martin. *Hardy, A Biography*. New York: St. Martin's, 1994.

- Stein, S. "The Return of 'The Magician.'" *New Leader* Dec. 1990: 19-20.
- Sutton, Sandy. *Huck Finn in Trougle [i.e. trouble] Again: Keeping Adventures of Huckleberry Finn in the Classroom*. Winston-Salem: Wake Forest UP, 1990.
- Weidt, Maryann. *Presenting Judy Blume*. Boston: Twayne, 1990.
- Weinstein, Philip M. *What Else but Love? The Ordeal of Race in Faulkner and Morrison*. New York: Columbia UP, 1996.
- West, Mark. "Roald Dahl's 'Charlie and the Chocolate Factory': A Classic That Slipped by the Gatekeepers" *Journal of Children's Literature*. Fall 1999: 18-23.
- . "Some Thoughts on Censorship and the Teaching of *Huckleberry Finn*: An Interview with David Bradley." *Multicultural Review* Dec. 1996: 42-44.
- Wright, Richard. *Black Boy (American Hunger) in Richard Wright: Later Works*. New York: Library of America, 1991.

Censorship in the Courts (1999-2000)

Adams, Kathleen, and Nick Catoggio. "The Supreme Court: A Principal's Best Friend." *Time* 10 July 1995: 14+.

Blake, Arthur. *The Scopes Trial: Defending the Right to Teach*. Brookfield: Millbrook, 1994.

Blue, Martha. *By the Book: Legal ABC's for the Printed Word*. Flagstaff: Northland, 1990.

"Book War in Black and White." *Sentinel* [Los Angeles] 11 June 1998: 6.

"Books and Jobs Challenged in Two Censorship Cases." *School Library Journal* May 1994: 12+.

Brooks, Wanda. "Obscene Language in Literature in the Public Schools as a Legal Issue." *ERIC*. 1996. ED 397 521.

Cosper, Jill Marie. *Towards a Better Huckleberry Finn. One Censor's Failed Attempt at Expurgation*. Bethlehem: Lehigh UP, 1991.

Dodge, S. "Students Fight Administrators and Each Other for Educational Control of Campus Newspapers." *Chronicle of Higher Education* 4 Mar. 1992: A35.

Edwards, M. "A Plea for Censorship." *New Law Journal* Nov. 1991: 1478-80.
[not seen]

Fiss, O.M. "State Activism and State Censorship." *Yale Law Journal* 15 (1991): 2087-106. [not seen]

Fuller, Sarah Betsy. *Hazelwood v. Kuhlmeier: Censorship in School Newspapers*. Springfield: Enslow, 1998.

- Gold, John Coopersmith. *Board of Education v. Pico (1982): Book Banning*. New York: New Discovery, 1994.
- Goldberg, Beverly. "Fallen Angels Resurrected." *American Libraries* Nov. 2000: 17.
- Goldwasser, Marion McAadoo. "Censorship: It Happened To Me In Southwest Virginia—It Could Happen To You." *English Journal* Feb. 1997: 34+.
- Gottlieb, Stephen S. "The Right to Read: Censorship in the School Library." *ERIC*. 1990. ED 319 067.
- Harrison, Maureen, and Steve Gilbert. *Landmark Decision of the United States Supreme Court: Board of Education v. Pico*. Beverly Hills: Excellent, 1991.
- Hernandez, Debra Gersh. "Censorship in the Schools" *Editor and Publisher* 16 Sept. 1995: 12+.
- Hocutt, Cassandra D. "Government Rule Harms Schools." *Atlanta Journal* 25 Apr. 1999: 4+.
- Hoover, Clara G. "The 'Hazelwood' Decision: A Decade Later" *NASSP Bulletin* Sept. 1998: 48-56.
- Hopkins, Dianne McAfee. "Challenges to Library Materials from Principles in United States Secondary Schools—A 'Victory' of Sorts." *School Libraries Worldwide* July 1995: 8-29.
- . "A Conceptual Model of Factors Influencing the Outcome of Challenges to library Materials in Secondary School Settings." *Library Quarterly* Jan. 1993: 40-72.

- . "Factors Influencing the Outcome of Challenges to Materials in Secondary Schools" *School Library Media Annual* 1993: 167-68.
- . "Put it in Writing: What You Should Know About Challenges to School Library Materials." *School Library Journal* Jan. 1993: 26-30.
- "'Impressions' in Court." *CQ Researcher* 19 Feb. 1993: 160+.
- Inglehart, L. "The Hazelwood Decision." *Journal Education Today* 1993: 16-19.
- Irons, Peter. *A Peoples History of the Supreme Court*. New York: Viking, 1999.
- Johnson, R.W. "Twenty-five Years of 'Tinkering.'" *Journal of Juvenile Law* 1996: 45-67. [not seen]
- Johnston, Mark. "Life After Hazelwood: Ten Years After the Landmark Supreme Court Decision, Student Publications Are Struggling More Than Ever For Their First Amendment Rights." *Quill and Scroll* Feb.-Mar. 1998: 9-12.
- Kline, M.T. "Mainstream Loudown v. Board of Trustees of the Loudoun County Library." *Berkeley Tech.* 1999: 347-70. [not seen]
- Lomicky, Carol S. "Analysis of High School Newspaper Editorials: Before and After 'Hazelwood School District v. Kulmeier.'" *ERIC*. 1999. ED 432 793.
- Manos, Keith T. "The Censor's Dilemma." *School Library Journal* Apr. 1993: 52.
- Margolis, Rick. "Judge Nixes Censorship." *School Library Journal* Nov. 2000: 20.
- McCormack, Thelma, ed. *Censorship and Libel: The Chilling Effect*. Greenwich: JAI, 1990.
- Meyer, Randy. "Annie's Day in Court." *School Library Journal* Apr. 1996: 22+.

“New Jersey Court Censures School Censors” *Editor and Publisher* 19 Nov. 1994: 22+.

Patten, Jim. “High School Confidential: The Alarming Aftermath of the Hazelwood Decision.” *Columbia Journalism Review* Sept.-Oct. 1990: 8+.

Pico, Steven. “An Introduction to Censorship” *School Library Media Quarterly* Win. 1990: 84-87.

Rappaport, Doreen. *Be the Judge, Be the Jury: Pico vs. Island Trees Long Island School District*. New York: Harper Collins, 1995.

---. *Tinker vs. Des Moines: Student Rights on Trial*. New York: HarperCollins, 1993.

Salomone, Rosemary C. “The Impact of *Hazelwood v. Kuhlmeier* on Local Policy and Practice” *NASSP Bulletin* Dec. 1994: 47+.

Sofalvi, Alan J. “The Hazelwood Decision and the Health Education Curriculum.” *Journal of School Health* Sept. 2000: 299.

Stevens, George E., and John B. Webster. *Law of the Student Press*. Ames: Iowa State UP, 1994.

Strope, John L. Jr., “Academic Freedom: In Our Minds, the Legal Myth Dies Slowly!” *NASSP Bulletin* Nov. 1999: 14-21.

Swindler, S.H. “Censorship in the Public Schools: Why the Expert Testimony of Teachers Should be Considered in Book Banning Cases.” *Journal of Law and Policy* Fall 1993: 99-121. [not seen]

---. *The Supreme Court: A Citizen's Guide*. New York: Pharos, 1993.

School Board and Censorship

Aronson, Mark. "N.Y. School Board Attack on Multicultural Books Rebuffed."

Publishers Weekly 30 May 1990: 14+.

Aureli, Mary Ellen. "Library Censorship Is Dangerous Policy." *Buffalo News*

15 Apr. 1990: G10.

Beahm, George, ed. *War of the Words: The Censorship Debate*. Kansas City:

Andrews, 1993.

---. "Fairfax School Officials Restrict Contested Novel." *Washington Post*

14 Feb. 2001: B4+.

Brandt, Ron. "Overview: Time of Trial for Public Education." *Educational*

Leadership Dec. 1993- Jan. 1994: 102.

Fikes, Robert Jr. "Book Censorship, Social Dynamics, and the Education-Library

Establishment's Response to the Kanawha County Textbook Controversy."

ERIC. 1991. ED 338 251.

Flagg, Gordon. "'Snow White is the Latest Title Under Attack in Schools."

American Libraries May 1992: 359+.

Glick, Andrea, and Renee Olson. "Lacking Policy, WV School Board Orders

Books off the Shelves." *School Library Journal* Jan. 1998: 13+.

Goodman, Mark. *Law of the Student Press*. Arlington: Student Press Law Center,

1994.

Graves, Bill. "The Pressure Group Cooker." *School Administrator* Apr. 1992: 9.

Green, Jonathon. *The Encyclopedia of Censorship*. New York: Facts on File,

1990.

- Greve, Michael S. "Forcing Free Speech." *Reason* July 1995: 56-59.
- Grosso, Chris. "City Middle School Drops Huck Finn." 20 Nov. 1999.
 <<http://www.yale.edu/ydn/paper/3.20/3.20.95storyno.CA.html>>.
- Hammersley, Margaret. "Two Western New York Schools Are Censorship Targets." *Buffalo News* 1 Sept. 1993: C4.
- Hudes, Karen. "Teen Titles Banned From Middle School." *Folio: The Magazine for Magazine Management* 1 Apr. 1998: 24.
- Hunter, Dorthy, Winifred Madsen. "The Enemy Within" *School Library Journal* Mar. 1993: 140.
- "Jackson Public School Action." *Clarion-Ledger* 19 May 1992: 5B.
- Karolides, Nicholas J. *Literature Suppressed on Political Grounds*. New York: Facts on File, 1998.
- , Lee Burrell, and John M. Kean, eds. *Censored Books: Critical Viewpoints*. Metuchen: Scarecrow, 1993.
- Kinsilla, Bridget. "School Board Bans Acclaimed Gang Life Memoir." *Publishers Weekly* 23 Sept. 1996: 12.
- Kockman, Susan M. "What Happens When A High School Censors" *English Journal* Feb. 1997: 58+.
- Kristi, Carol. "Authors' Guild Boycotts Fairfax County Schools." *American Libraries* Feb. 1994: 135.
- . "Virginia School To Keep Novel About Black Slave on Shelf." *American Libraries* July-Aug. 1993: 602+.

- Maughan, S. "First Novel Runs Into Buzzsaw in Oregon." *Publishers Weekly*
27 Apr. 1992: 32.
- May, Lucy. "Group Wants Five Books Off Schools List." *Greenville News* [SC]
30 Jan. 1991: 1C.
- . "Proposal to Ban Some Books Draws Crowds to Board Meeting." *Greenville
News* [SC] 13 Mar. 1991: 2.
- . "School Board Affirms Policy Allowing Panel to OK Books." *Greenville News*
[SC] 10 Apr. 1991: 2.
- McCarthy, M.M. "Challenges to the Public School Curriculum: New Targets and
Strategies." *Phi Delta Kappan* Sept. 1993: 55-56.
- McQuaide, Judith, and Ann-Maureen Pliska. "The Challenge to Pennsylvania's
Education Reform" *Educational Leadership* Jan. 1994: 103+.
- Meyer, Randy. "Multiculturalism Attacked in NY; Authors and Educators Fight
Back." *School Library Journal* July 1994: 13+.
- Olson, Todd. "The Case of the Disappearing Books." *Scholastic Update* 3 Nov.
1995: 8-10.
- Sova, Dawn B. *Literature Suppressed on Sexual Grounds*. New York:
Facts on File, 1998.
- . *Literature Suppressed on Social Grounds*. New York: Facts on File, 1998.
- Tomasky, Michael. "The Flycatchers." *Village Voice* 31 May 1994: 20+.
- Turock, Betty J. "Locked Out." *American School Board Journal* Oct. 1996:
31-33.
- "Undermining Values." *NEA Today* Dec. 1993: 7+.

Zeitchik, Stephen. "Maryland Schools Veto Morrison, Angelou Titles." *Publishers Weekly* 19 Jan. 1998: 236+.

First Amendment Rights for Students

Adams, Thelma, ed. *Censorship and First Amendment Rights: A Primer*.

Tarrytown: American Booksellers, 1992.

Barth, Jennifer. "Censorship." *Teacher Librarian* June 1999: 63.

Bjorklund, Eugene C. "School Book Censorship and the First Amendment."

Educational Forum Fall 1990: 37-48.

Brown, Jean E., ed. *Preserving Intellectual Freedom: Fighting Censorship in Our*

Schools. Urbana: NCTE, 1994.

Cart, Michael. "Winning One For the First Amendment." *Booklist*

15 Apr. 1996: 1431.

Chanin, Abraham S. *The Flames of Freedom*. Lanham: UP of America, 1990.

Childress, S.A. "Constitutional Fact and Process: A First Amendment Model of

Censorial Discretion." *Tulane Law Review* 70 (1996): 1229-358.

[not seen]

Click, J. William. "Education for the First Amendment." *Contemporary Education*

Win. 1995: 77-82.

Comer, J.P. "Should Censorship Be Allowed?" *Parents* July 1990: 113.

Cook, Philip S., ed. *Liberty of Expression*. Washington, D.C.: Wilson Center,

1990.

Donelson, Ken. "Ten Steps Toward the Freedom to Read." *ALAN Review*

Win. 1993: 15.

Donson, Fiona. *Legal Intimidation*. New York: Free Association, 2000.

- . *Free Expression and Censorship in America: An Encyclopedia*. Westport: Greenwood, 1997.
- Garry, Patrick. *An American Paradox: Censorship in a Nation of Free Speech*. Westport: Greenwood, 1993.
- Gottlieb, Stephen S. "Teaching About the Constitutional Rights of Students." *ERIC*, 1992. ED 348 320.
- Hamilton, Carolyn. "Censorship and Intellectual Freedom in the Schools." *Book Report* Mar.-Apr. 1993: 5-29.
- Hentoff, Nat. "Censoring the Right to Live." *Progressive* Feb. 1995: 19.
- Irons, Peter. *May It Please the Court: The First Amendment*. New York: New, 1997.
- Kaplan, J.B. "The First Amendment Standard for Removal of Books from Public School Curricula." *Dickinson Law Review* (1991): 259-86. [not seen]
- Kronenwetter, Michael. *Under 18: Knowing Your Rights*. Springfield: Enslow, 1993.
- Krull, Kathleen. *A Kid's Guide to America's Bill of Rights*. New York: Avon, 1999.
- Kurland, Philip B. *Free Speech and Association: The Supreme Court and The First Amendment*. Westport: Meckler, 1990.
- Madued, L. "Protecting the Freedom of Speech Rights of Students: The Special Status of the High School Library." *Capitol University Law Review* 21 (1992): 1183-214. [not seen]

- Meltzer, Milton. *The Bill of Rights: How We Got it and What it Means*. New York: Crowell, 1990.
- Middleton, Kent, and Bill F. Chamberlin. *The Law of Public Communication*. White Plains: Longman, 1991.
- Moshman, David, "Adolescent Reasoning and Adolescent Rights" *Human Development* Apr. 1995: 27-40.
- . *Children, Education, and the First Amendment: A Psychological Analysis*. Lincoln: U of Nebraska P, 1990.
- . "Rationality as a Goal of Education." *Educational Psychology Review* May 1996: 335-64.
- Olson, Renee. "Battles Over Books Usher in New School Year" *School Library Journal* Oct. 1995: 10+.
- Pally, Marcia. *Sense and Censorship: The Vanity of Bonfires*. New York: Americans for Constitutional Freedom and the Freedom to Read Foundation, 1991.
- Peck, Robert S. "Kids Have First Amendment Rights, Too." *American Libraries* Sept. 1997: 64-65.
- Rahdert, M.C. "Preserving the Archives of Freedom: Justice Blackmun and First Amendment Protections for Libraries." *Dickinson Law Review* 97 (1993): 437-64. [not seen]
- See, L. "Championing the Freedom to Read." *Publishers Weekly* 9 Aug. 1991: 29-30.

- Smolla, R.A. "Freedom of Speech for Libraries and Librarians." *Law Library Journal* 85 (1993): 71-79. [not seen].
- Stemple III, Guido H. "Living the First Amendment." *Contemporary Education* Win. 1995: 96-98.
- Symons, Ann K., and Charles Harmon. *Protecting the Right to Read*. New York: Neal-Schuman, 1995.
- Wagman, Robert J. *First Amendment Book*. New York: Pharos, 1991.
- Zeszotarski, Paula. "New Library School Graduates Must Tend The Spirit" *American Libraries* Jan. 1997: 29+.

Effects of Censorship on Librarians, School Professionals, and
Their Views

- Agee, Jane. "'There It Was, That One Sex Scene': English Teachers on Censorship." *English Journal* Nov. 1999: 61-69.
- "ALA: Censorship Bids at Libraries Still Raising." *Reading Today* July 1995: 6+.
- Backes, Anthony. "Aristophanes Would Laugh." *English Journal* Mar. 1999: 43-46.
- Beane, James A. *Affect in the Curriculum*. New York: Teachers College, 1990.
- Berger, Joseph. "Fighting Over Reading: Principal and Methods Under Fire." *New York Times* 17 Nov. 1993: A1, B6.
- Berger, Peter. "The Day They Came to Arrest the Book" *Teaching and Learning Literature with Children and Young Adults*. Sept.-Oct. 1998: 27-31.
- Bernstein, Richard. "Opening the Books on Censorship." *New York Times Education Life Magazine* 13 May 1984: 28+. [not seen]
- Biagini, Mary K., Elizabeth Joseph T. "Intellectual Freedom and Education Program" *School Library Media Quarterly* Spr. 1994: 182+.
- Bielefield, Arlene, Lawrence Cheeseman. *Library Patrons and the Law*. New York: Neal-Schuman, 1995.
- Boardman, Edna M. *Censorship: The Problem that Won't go Away*. Worthington: Linworth, 1993.
- Brigman, Greg, and Peggy Moore. *School Counselors and Censorship: Facing the Challenge*. Alexandria: American School Counselor Association, 1994.

- Callison, Daniel. "A Review of the Research Related to School Library Media Collections: Part I." *School Library Media Quarterly* Fall 1990: 57-62.
- Cassell, Kay Ann, and Elizabeth Futas. *Developing Public Library Collections, Policies, and Procedures: How-To-Do-It Manual for Small to Medium Sized Public Libraries*. New York: Neal-Schuman Publishers, 1991.
- Cassell, Marianne K., and Grace W. Greene. *Collection Data Development in the Small Library*. Chicago: Library Administration and Management, 1991.
- Caywood, Carolyn. "Censorproof Your Library." *School Library Journal* Dec. 1994: 103.
- Connor, Jane Gardner. *Childrens Library Services Handbook*. Westport: Oryx, 1990.
- Cornog, Martha, and Timothy Perper. *For Sex Education, See Librarian*. Westport: Greenwood, 1996.
- . "Is Sex Safe in Your Library?" *Library Journal* 13 Aug. 1993: 43.
- DeCandido, GraceAnne A., et al. "The Yearend Review 1990." *School Library Journal* Dec. 1990: 34+.
- Doherty, John J. "The Academic Librarian and the Hegemony of the Canon" *Journal of the Academic Librarianship* Sept. 1998: 403-06.
- Dunleavy, M.P. "Trade Books Becoming Classroom Targets." *Publishers Weekly* 25 Oct. 1993: 28-29.
- Eberhart, George M. *The Whole Library Handbook: Current Data, Professional Advice, and Curiosa about Libraries and Library Services*. Chicago: ALA, 1995.

- Epperson, Cheryl Ann Bardo. *Censorship and the Secondary School English Teacher*. Beaumont: Lamar UP, 1994.
- Etlin, Melissa. "Texas Teacher Encounters Censorship." *NEA Today* Dec. 1993: 6.
- Eveslage, Thomas S. "Stifling Student Expression: A Lesson Taught, a Lesson Learned." *Contemporary Education* Win. 1995: 86-89.
- Fasick, Adele M. "Managing Children's Services in the Public Library." *ERIC*. 1998. ED 422 016.
- Fleming, Dan. "Ethical Issues in the Classroom." *The Clearing House* Oct. 1987: 85-88.
- Gilbert, G. "Easy Ways of Getting Into Trouble When Teaching Sex Education." *Health Education* 1979: 31-32.
- Graef, Robert. "Selection Skills and Collection Development in School Libraries" *Book Report* Sept.-Oct. 1990: 14+.
- Graff, Gerald. *Beyond the Culture Wars: How Teaching the Conflicts Can Revitalize American Education*. New York: Norton, 1992.
- Greenbaum, Vicky. "Censorship and the Myth of Appropriateness: Reflections on Teaching Reading in High School." *English Journal* Feb. 1997: 16+.
- Jenkinson, Andrea. "Reading, Writing, and Speaking About Contemporary Issues." *ERIC*. 1999. ED 430 255.
- Jongsma, K.S. "Concerns About Censorship and Intellectual Freedom" *Reading Teacher* Oct. 1991: 152-53.

- Jordan, Anne Devereaux. "Readin' Rots the Mind" *Teaching and Learning Literature with Children and Young Adults* Sept.-Oct. 1998: 15-26.
- K.L. "Censored School Librarian Wins Restraining Order." *American Libraries* Sept. 1998: 17+.
- Kelly, Evelyn B. "Legal Basics: A Handbook for Educators." *ERIC*. 1998. ED 442 199.
- Knoll, Erwin. "On the Library Front." *Progressive* July 1990: 4.
- Kreamer, J.T. "Holding The Line: Censorship and Library Trustees." *Wilson Library Bulletin* May 1994: 36-7.
- Kutz, Elanore, and Hephzibah Roskelly. *An Unquiet Pedagogy: Transforming Practice in the English Classroom*. Portsmouth: Heinemann, 1991.
- "Libraries Test Parental Control Options in Schools in Several States." *School Library Journal* July 1995: 12.
- Lombardi, J. "The Book They Dare Not Review." *New York* 9 May 1994: 18+.
- Mahony, Alan P. "Shifting the Shape of Knowledge" *Wilson Library Bulletin* Jan. 1995: 48+.
- Maxwell, Marilyn and Marlene Berman. "To Ban Or Not To Ban: Confronting the Issue of Censorship in the English Class." *Journal of Adolescent and Adult Literacy* Oct. 1997: 92+.
- McDonald, Frances Beck. *Censorship and Intellectual Freedom: A Survey of School Librarians' Attitudes and Moral Reasoning*. Metuchen: Scarecrow, 1993.

- Ochoa, Anna S., ed. *Academic Freedom to Teach and Learn: Every Teacher's Issue*. Washington, D.C.: NSBA, 1990.
- Office for Intellectual Freedom of the American Library Association (compiled by). *Intellectual Freedom Manual*. Chicago: ALA, 1996.
- Oliver, Eileen Iscoff. *Crossing the Mainstream: Multicultural Perspectives in Teaching Literature*. Urbana: NCTE, 1994.
- O'Neal, Sharon. "Controversial Books in the Classroom." *Language Arts* Nov. 1990: 771-75.
- Page, Angela. "It's a Wonderful Library." *School Library Journal* Dec. 1993: 50.
- Paulson, Amanda. "Libraries and Bookstores Take a Stand Against Censorship" *Christian Science Monitor* 26 Sept. 2000: 12+.
- Person, Diane. "Censorship: Confronting the Sound of Silence (Library Issues)" *Journal of Children's Literature* Spr. 1998: 118-21.
- Peterson, Marla, and William Poppen. "Challenges to and Censorship of School Guidance Materials." *ERIC*. 1992. ED 347 479.
- Pinnell-Stephens, June. "Libraries: A Misunderstood American Value." *American Libraries* June-July 1999: 76+.
- "Q&A: On Censorship in the Elementary Classroom." *Curriculum Review* Jan. 1995: 5.
- Reichman, Henry. *Censorship and Selection: Issues and Answers for Schools*. Chicago: ALA, 1993.
- Rudnitsky, H. "History Ala Carte." *Forbes* 15 Feb. 1993: 44.

- Russo, Charles J., Floyd G. Delon. "Teachers, School Boards, and the Curriculum: Who is in Control?" *NASSP Bulletin* Nov. 1999: 22-29.
- "Schools Still Main Censorship Target" *School Library Journal* Oct. 1991: 12+.
- Selth, Jefferson P. *Ambition, Discrimination and Censorship in Libraries*. Jefferson: McFarland, 1993.
- Shanker, Albert. "Teaching About Religion." *New York Times* 23 Sept. 1990: E7.
- Simmons, John S. "Better Safe Than Sorry." *ALAN Review* Spring 1999: 23-24.
- . "A Bridge Too Far—But Why?" *ALAN Review* Win. 1998: 21-22.
- . *School Censorship in the 21st Century: A Guide for Teachers and School Library Media Specialists*. Newark: International Reading Assn. 2001.
- . Ed. "Censorship: A Threat to Reading, Learning, Thinking." *ERIC*. 1994. ED 374 399.
- Simpson, Michael D. "Is Your School Library Safe?" *NEA Today* Jan. 1997: 22+.
- Sipe, Rebecca Bowers. "On Guard: Responding to the Challenge of Censorship." *Streamlined Seminar* Dec. 1998: 1-4.
- Smith, Marilyn. "Resources from Eric." *Emergency Librarian* Nov.-Dec. 1994: 67+.
- Smolowe, Jill. "Crusade for the Classroom." *Time* 1 Nov. 1993: 75+.
- Weathers, Barbara. "CLA Selection and Guidelines: How to Choose Materials for Parish and School Libraries." *Catholic Library World* May.-June 1991: 434-38.

Williams, Lorraine M. *The Library Trustee and the Public Librarian: Partners in Service*. Metuchen: Scarecrow, 1993.

Wilson, John K. *The Myth of Political Correctness: The Conservative Attack on Higher Education*. Durhan: Duke UP, 1995.

Wooster, Harold A. "A Few Thoughts on Libraries and the Spirit of Censorship"
Library Journal 15 June 1993: S6+.

Young, Virginia. *The Trustee of a Small Public Library*. Chicago: Library Administration and Management Association, 1992.

Parents and Students, Instigators and Victims

“Attempts to Censor School Materials Rise.” *Independent School* Winter 1993:

11+. [not seen]

Bald, Margaret. *Literature Suppressed on Religious Grounds*. New York:

Facts on File, 1998.

“Ban the Books, Fire the Teachers.” *Censorship News* Issue 2 No. 58, 1995: 1.

Brady, Karen. “Students Raise Voice Against New Policy.” *Buffalo News*

2 Oct. 1999: C1.

Brancatella, Caroline. “The Sticky Subject of Censorship in School.” *Buffalo News*

28 Jan. 1997: N5.

Brown, Christiane N. “Book Banning: What Parents Can Do About It.” *Good*

Housekeeping Jan. 1994: 165.

Cary, Eve, Alan H. Levine, and Janet R. Price. *The Rights of Students*.

New York: Puffin, 1997.

“Censorship Nettles Students.” *American Journalism Review* Nov. 1995: 7-10.

Chen, David W. “Horrors! Carrie is Back at School.” *New York Times* 5 Apr.

1998: 4A-7.

Cho, David, “Fairfax School Board Limits Access to Book; Parent Wanted

‘Druids’ Banned.” *Washington Post* 14 Feb 2001: B1+.

Clarick, G.A. “Public School Teachers and the First Amendment: Protecting the

Right to Teach” *New York University Law Review* 65 (1995): 693-735.

“Don’t Teach Censorship; Let Buffalo Students Read What Others Read.”

Editorial. *Buffalo News* 2 Apr. 1990: C2.

Ellis, Rick. "Clarence Ought to Ban Harry Potter Books." *Buffalo News* 18 Nov. 1999: B3.

Foerstel, Herbert. *Banned in the U.S.A.: A Reference Guide to Book Censorship in Schools and Public Libraries*. Westport: Greenwood, 1994.

Hutchinson, Beth. "Mother Presses for Removal of Potter Books" *Buffalo News* 9 Nov. 1999: E12.

Johnson, Claudia. *Stifled Laughter: One Woman's Story About Fighting Censorship*. Golden: Fulcrum, 1994.

---. ed. *Understanding To Kill A Mockingbird; A Student Casebook to Issues, Sources, and Historic Documents*. Westport: Greenwood, 1994.

Keim, David. "Parents Push for Wizard-Free Reading" *Christianity Today* 10 Jan. 2000: 23.

Lowery, Skip. "Censorship: Tactics For Defense." *Phi Delta Kappan* Mar. 1998: 546-47.

---. "Fighting Curriculum Censorship." *Education Digest* Nov. 1998: 62+.

MacRae, Cathi Dunn. "Watch Out for 'Don't Read This!': How a Library Youth Participarion Group Was Silenced by Schools yet Made Its Voice Heard." *Voice of Youth Advocates* June 1995: 80-87.

Manegold, Catherine S. "Groups Square Off Over Issue of Barring Books at Schools" *New York Times* 1 Sept. 1994: A18.

Martinson, David.L. "Appeals Board Protects Student 'Writes.'" *The Education Digest* Feb. 1996: 64-6.

---. "Are We Censoring Student Newspapers in Our High Schools?" *NASSP Bulletin* Mar. 1995: 46.

Mitoraj, Suzanne O. "'Deliverance': The Anatomy of a Challenge" *English Journal* Mar. 2000: 105-11.

Olson, Renee. "Parents' Rights Lobby Pushes for More Classroom Control." *School Library Journal* Oct. 1994: 10+.

Richard, Jarvis. "Let Parents See Reading Lists, Trustee to Urge." *Greenville Piedmont* [SC] 10 Apr. 1991: 3.

"Student Censorship." *Quill* Mar. 1997: 36+.

"Students Need to Learn About Censorship." *Education Digest* Sept. 1997: 36-38.

"Student Rights" *Teacher Magazine* Apr. 1999: 12+.

Students Right to Read. Urbana: NCTE, 1982.

Tabor, Mary B.W. "Publishing" *New York Times* 3 Apr. 1995: D8.

Wilgoren, Jodi. "Don't Give Us Little Wizards, The Anti-Potter Parents Cry" *New York Times* 1 Nov. 1999: A1+.

William, Thomas. "When 'Student Empowerment' Works Too Well: Adventures in Publishing by a Former High School" *English Journal* Nov. 1995: 58+.

Effects of Censorship on Students

- Allen Jr., John L. "Don't Teach Journalism by Censoring Students" *National Catholic Reporter* 16 Oct. 1998: 24+.
- Alterman, Eric. "Neutering America: Anti-Sex-Ed- Movement." *The Nation* 19 Feb. 1996: 6-7.
- Ammon, Richard. "M. Jerry Weiss: The Johnny Appleseed of Young Adult Literature." *Journal of Children's Literature* Spr. 1998: 98-102.
- Aytes, J.M. "Response to Robert Shoop: But School Newspapers Are Part of the Curriculum." *Educational Leadership* Nov. 1990: 71-72.
- Bates, Stephen. *Battleground*. New York: Poseidon, 1993.
- . "The Next Front in the Book Wars." *The New York Times Education Life* 6 Nov. 1994: 22. [not seen]
- . "A Textbook of Virtues." *The New York Times Education Life*. 8 Jan. 1995: A4. [not seen]
- . "The Textbook Wars." *National Review* 20 Sept. 1993: 65-66.
- Broderick, Dorthy M. "An Open Letter to Lynne Cheney: What's Wrong With American Education: Censorship Attacks on the Schools by the Far Right" *Voice of Youth Advocates* Oct. 1991: 206.
- . ed, *The VOYA Reader*. Metuchen: Scarecrow, 1990.
- Bromley, Karen D'Angelo. *Language Arts: Exploring Connections*. Boston: Allyn, 1992.
- Dahlin, Robert. "Children's Panels Address Compelling Topics." *Publishers Weekly* 15 June 1992: 49.

- DeFattore, Joan. *What Johnny Shouldn't Read*. New Haven: Yale UP, 1992.
- Dobson, J., and G. Bauer. *Children at Risk: The Battle For the Hearts and Minds of Our Kids*. Pomona: Word, 1990.
- Ellenbogen, C.M. "Students Need To Learn About Censorship." *Education Digest* Sept. 1997: 36-38.
- Flowers, Helen F. "Inquiring Students Want To Know: Who Tries to Ban Books and Why?" *Book Report* Apr. 1995: 13+.
- Glazer, Joan I. "Child Readers as Audience." *Journal of Children's Literature* Fall 1999: 6-17.
- Harvey, Linda. "Today's Debate: Back-To-School-Censorship." *USA Today* 9 Jun. 2000: 22A.
- Henderson, Darwin L. "Issues of Audience: Ten Books for Discussion" *Journal of Children's Literature* Fall 1999: 56-60.
- . "Saving Kids From Satan's Books." *Progressive* May 1991: 14-15.
- LaBonty, Jan. "A Demand for Excellence in Books for Children." *Journal of American Indian Education* Win. 1995: 1-9.
- Lacayo, Richard. "Jack and Hack and Jill and Jill." *Time* 12 Dec. 1992: 52.
- LaMarche, Gara, and William Rubenstein B. "The Love That Dare Not Speak." *The Nation* 5 Nov. 1990: 524+.
- Lane, Robert W. *Beyond the Schoolhouse Gate: Free Speech and the Inculcation of Values*. Philadelphia: Temple UP, 1995.
- Latham, Lynn Marie. "All Stories Send out Messages, Intended or Not." *Los Angeles Times* 25 Aug. 1992: B7.

- Lehr, Susan, ed. *Battling Dragons: Issues and Controversy in Children's Literature*. Portsmouth: Heinemann, 1995.
- Lewis, Anthony. "Time to Grow Up." *New York Times* 14 Oct. 1994: A35.
[not seen]
- "Mark Twain: Once Again, His Masterpieces Are Attacked as Racist Works."
Editorial. *Cincinnati Enquirer*, 10 Dec 1990: 11.
- Nichols, Mary Anne, and C. Allen Nichols, eds. *Young Adults and Public Libraries*. Westport: Greenwood, 1998.
- Noll, Elizabeth. "The Ripple Effect of Censorship: Silencing in the Classroom."
English Journal 83 (Dec. 1994): 59-64.
- Olson, Renee, and Andrea Glick. "School Censorship Stats 'cooked,' Researcher Claims" *School Library Journal* Nov. 1996: 14+.
- Peck, Richard. "The Great Library-Shelf Witch Hunt." *Booklist* 1 Jan 1992: 816.
- . "The Many Faces of Censorship." *Voice of Youth Advocates* Oct. 1999:
242-43.
- Polk, Nancy. "Connecticut Q&A: Janet Vaill Day; Fighting Censorship at the
Town Library." *New York Times* [Conn.] 16 June. 1996; 13:1.
- Postrel, V.I. "The Children's Hour." *Reason* Feb. 1994: 4+.
- Rauber, Paul. "Friends of the Devil." *Sierra* Mar.-Apr. 1993: 40+.
- Revah, S. "Lesson 1: No Bad News." *American Journalism Review* Jan. 1993: 7+.
- Roger, Leslie. "Books for Youth: Books for Older Readers." *Booklist*
13 Mar. 1999: 1322+.

Rowan, Carl T. "Foolish Censorship of What Children Should Read." *Buffalo*

News 4 Dec. 1992: B3.

Sherwood, Steve. "Censoring Students, Censoring Ourselves: Constraining

Conversations in the Writing Center." *Writing Center Journal*

Fall-Win. 1999: 51-60.

"Short Takes." *NEA Today* Nov. 1992: 31+.

Waddell, Martin. "Writer to Reader." *ALAN Review* Spr. 1999: 21-22.

"What Johnny Can't Read in School." *Newsweek* 14 Sept. 1992: 58+. [not seen]

"What's Safe?" *Book Report* Mar.-Apr. 1993: 27-28.

"Who is Censoring America's Textbooks?" *USA Today* 15 Sept. 1991: 70-71.

[not seen].