The Agony of Alice

By Phyllis Reynolds Naylor

We all have times when we can’t seem to do anything right, but Alice feels like she’s taking it to a whole new level. She’s hoping for a fresh start at her new school, but things have gone from bad to worse. Like the time she walks into the wrong dressing room at the GAP and sees a boy from school in his underwear. There’s no way she’s going to be able to talk to him again!

Alice is convinced that all her problems are caused by the fact that she has no mother – hers died when she was four. With only her dad and her older brother around, how can she learn how a teenaged girl is supposed to act? Alice thinks that all of her problems would be solved if she could just find someone to be a sort of adopted mother, someone who could occasionally point her in the right direction.

On the first day at her new school, Alice finds the perfect person – 6th grade teacher Miss Cole. Miss Cole is young, beautiful, drives a red sports car, and all the kids love her. If Alice could just get in Miss Cole’s class, all her agonies would be over. But instead, Alice gets middle aged Mrs. Plotkin who is shaped like a pear. What in the world could Alice ever learn from her?

This book is sometimes funny, sometimes a little sad. I like it because Alice seems like such a real person. You might think she is a little like someone you know, or maybe a little bit like yourself.

This is the first in a series of books about Alice, how she copes with problems at school, her family, and her boyfriend. This book was challenged in a school library in Virginia. It was kept in the library and the classroom, but its classroom use was limited to small discussion groups for girls only. Other books in the series have been removed from required reading lists or even from the libraries of other schools because of “sexual content,” some of which had to do with Alice talking to her father about song lyrics.

A Day No Pigs Would Die

By Robert Newton Peck

This is the story of 13-year-old Rob, a farm boy whose family believes in living simply and that “frills” are sinful temptations, something similar to the Amish that you might know about around Indiana. The book is at least loosely based on the childhood of the author – the boy has the author’s name and the father character is named after the author’s father.

This book has been banned and challenged in many schools and libraries, mostly because it contains realistic descriptions of violence and sex that are part of farm life. For example, Rob’s father slaughters pigs for a living, Rob helps a cow give birth, and in one scene, Rob joins the farmers as they supervise the mating of two pigs.

One of the reasons I like this book so much is that the details, like those that some people don’t want kids to read, really make the time and place come to life. If those “gory” details were changed or left out, the book wouldn’t be as good.

At 13, Rob is about to become a man, with a man’s responsibilities. He finally gets to go into the neighboring county to visit the fair and show his own pig. He also has to make hard choices and deal with the uncomfortable consequences, like when he gets badly hurt by the cow he’s trying to help. Like most people, sometimes Rob likes growing up and sometimes he doesn’t. But once in a while, things can happen that change you overnight, and that’s what happens to Rob.

Fallen Angels

By Walter Dean Myers

Fallen Angels won the Coretta Scott King award and was named Best Book of the Year by School Library Journal. It is the story of Richie Perry, a 17-year-old African American in the army during Vietnam. It’s been challenged and banned in many places because of violence and profanity, but I challenge you to imagine a realistic book about war where no one kills or gets killed and there isn’t any cussing.

Even though this book is about a war that was over before you were born, I think it is important to read about and think about the kinds of things that happen during war. There are wars going on right now, and the people fighting in those wars might be feeling a lot like Richie.

Richie didn’t really care about the army. He just joined when he finished high school because he knew he couldn’t afford to go to college and he didn’t want to hang around his New York neighborhood working at bad jobs and playing basketball his whole life. The army would give him three meals a day and something to do. Maybe he could even send home a little money to help his mom and his little brother.

Even the thought of going to Vietnam didn’t worry him too much. It didn’t seem all that big a deal…not until he got there. After he got to Vietnam, Richie got a crash course in a lot of things, like how to watch out for land mines, after he saw Jenkins get blown up by stepping on one.

He started to realize that the enemy was often just a kid with a gun, a lot like himself, just as scared as he was. He figured out that sometimes his superior officers cared so much about getting promoted that they would lie about the number of enemy “kills,” or take a squad out to get shot at for no good reason. Richie wasn’t even supposed to be out on patrol with his bum knee, but the paperwork was lost somewhere and so here he was, in the jungle, watching one friend after another get sent home in one of those black plastic bags. He was starting to wonder how anyone could possibly get out of here alive.

So this is an intense story about a kid not much older than you and how he learns to cope with the realities of war.

The Giver

By Lois Lowry

This book won the Newbury Award but has also been challenged, restricted, or banned in several schools because of “mature themes,” mostly violence and sexuality. It’s the story of Jonas, a boy who lives in a seemingly perfect community. There’s no violence, no conflict, everyone is kind and happy.

Jonas is worried because he’s about to turn 12 and in his community that’s when people are assigned the jobs they will have for life. Jonas doesn’t really know what job he wants and that makes him nervous that he won’t like his assignment.

Jonas ends up being chosen for something special, something that only one child in a generation is picked for. He’s sent to be an apprentice to an old man known only as The Giver. As he learns from the Giver, Jonas begins to understand that his perfect society comes with a high price. He doesn’t want the responsibility of understanding, doesn’t want to know all the dark secrets, but there doesn’t seem to be any way out.

This book is the kind of science fiction that I like best. It’s the kind that shows that things may look wonderful on the surface, but what is really going on underneath? What do we have to give up to try to gain perfection? Is it worth it? It’s a fun and easy story to read, but it’s also pretty creepy.

I can’t tell you much more, or I will give it away, but if you haven’t read this book yet, read it! You won’t be sorry.

Iceman

By Chris Lynch

Eric is known as the Iceman because when he plays hockey, he’s cold as ice. He doesn’t think anything of bloodying his opponent’s face, and sometimes he’ll even get carried away during practice and get a little too rough with his own teammates.

Needless to say, Eric isn’t very popular at school, but he is infamous all around the state of Maine, and even into Canada. People boo him as soon as he steps on the ice. His dad is up in the stands, though, screaming louder the more vicious Eric becomes. His coach gives him a hard time sometimes, but keeps him in the game because when Eric plays, the team wins.

Eric’s brother Duane used to be a hockey star, but he traded in the pressure of competing for a guitar, long hair, and an attitude. His parents never forgave him. Sometimes Eric is jealous of Duane - the way he can blow off their parents’ disapproval, the way it’s so easy for him to make friends and deal with people. Eric spends all his time with the weird old guy who works in the funeral home taking care of the dead bodies. Sometimes it’s just easier to be with dead people than live ones.

Eric’s life is out of control and he knows it. But what can he do about it?

Iceman has been frequently banned and challenged because of the violent content and profanity. One parent in Kansas even counted how many times cussing appeared in the book. A superintendent in Connecticut proposed a plan to separate “controversial” materials, including this book, and require parental permission to read them.

What I like about this book is that it acknowledges that teenagers are just like everyone else. Sometimes they are unhappy, confused, even violent, and need to figure out how to make things better. Everyone has problems and this book is realistic about how someone in Eric’s place might feel and behave.

The Boy Who Lost His Face

By Louis Sachar

You’ve probably heard of this author before. He also wrote Holes, it’s new sequel Small Steps, the Wayside School stories, and lots of other books.

This book is about David, whose life has suddenly gotten more complicated. His best friend Scott started hanging out with the popular guys, and now he’s acting weird, like David’s not cool enough anymore. David is so worried about impressing Scott and the other guys, he even goes along with them when they bully old Mrs. Bayfield, vandalize her house, and steal her cane. And this is the lady who’s supposed to be a witch who steals peoples’ faces.

Mrs. Bayfield had yelled at David that day, and he’s sure he’s been cursed. Now weird things are happening to him, things that are strangely like the things they did to Mrs. Bayfield. The last straw comes when he finally gets up the nerve to ask a girl out and his pants fall down in the middle of the school hallway.

Something has to be done about this curse or David’s life will be ruined forever. But what if the only way to stop the curse is to apologize to Mrs. Bayfield and return her cane? It would mean going up against the tough guys and even facing the old witch herself.

Most people who challenge this book object to some cussing and the use of an obscene finger gesture, as well as some violence. It was even removed from a school in Indiana because of “unsuitable words.”

I really like this book because it deals with how difficult friendships can be. Sometimes it seems so important to be accepted that we can do things we wouldn’t do otherwise. Believe it or not, it even happens to adults. David’s situation is extreme, and sometimes pretty funny, but it’s also pretty familiar.

Conclusion

So, I hope that what you’ve heard today has made you more aware of intellectual freedom, and makes you want to read a book that someone, somewhere has decided is too dangerous for you. You might not like every book that’s been banned, sometimes you might even be offended and choose not to read something, but I hope you can appreciate that each person should be allowed make that decision for himself.

