

[image: Image 1]

READ

BANNED

COMICS

A Guide to Banned,

Challenged, and Controversial

Comics and Graphic Novels

[image: Image 2]

[image: Image 3]

[image: Image 4]

[image: Image 5]

[image: Image 6]

[image: Image 7]

[image: Image 8]

[image: Image 9]

[image: Image 10]

[image: Image 11]

[image: Image 12]

[image: Image 13]

[image: Image 14]

[image: Image 15]

[image: Image 16]

[image: Image 17]

[image: Image 18]

[image: Image 19]

[image: Image 20]

[image: Image 21]

Comic Book Legal Defense Fund

 Director’s Note

is a non-profit organization dedi-

cated to the protection of the First

Happy Banned Books Week!

Amendment rights of the comics

art form and its community of

Every year, CBLDF joins a chorus of readers, advo-retailers, creators, publishers,

cates, and organizations to mark the annual cele-librarians, educators, and

bration of the freedom to read! We hope you’ll join readers. CBLDF provides legal

referrals, representation, advice,

us in the celebration by reading banned comics!

assistance, and education in

In the pages ahead, you’ll see a sampling of the furtherance of these goals.

many, many titles singled out for censorship in

STAFF

American libraries and schools. Censorship has

Charles Brownstein, Executive Director

broad targets, from books that capture the unique Alex Cox, Deputy Director

Georgia Nelson, Development Manager

challenges of younger readers, such as Drama by Patricia Mastricolo, Editorial Coordinator

Raina Telgemeier and This One Summer by Mariko Robert Corn-Revere, Legal Counsel

and Jillian Tamaki, to the frank discussion of adult BOARD OF DIRECTORS

ADVISORY BOARD

identity found in Fun Home by Alison Bechdel Christina Merkler, President

Neil Gaiman &

and Maus by Art Spiegelman. The moral, vision-Chris Powell, Vice President

Denis Kitchen, Co-Chairs

Ted Adams, Treasurer

Susan Alston

ary realities of authors like Brian K. Vaughan, Neil Dale Cendali, Secretary

Greg Goldstein

Gaiman, and Alan Moore have all been targeted.

Jeff Abraham

Matt Groening

Jennifer L. Holm

Chip Kidd

Even the humor and adventure of Dragon Ball and Reginald Hudlin

Jim Lee

 Bone have come under fire. That’s just for starters.

Katherine Keller

Frenchy Lunning

Paul Levitz

Frank Miller

Read on for a jaw dropping collec-

Jeff Smith

Louise Nemschoff

tion of titles that have drawn calls

Gene Luen Yang

Mike Richardson

William Schanes

for censorship.

José Villarrubia

Bob Wayne

The freedom to read means

Peter Welch

each of us has the right to

CREDITS

decide for ourselves and our

Betsy Gomez, Designer and Editor

own children what books we

Charles Brownstein, Contributor

wish to read. Thanks to sup-

Patricia Mastricolo, Contributor

porters like you, we’re able

Cover designed by Alex Cox.

to protect that valuable

CBLDF is recognized by the IRS as a 501(c)3 not-for-profit organization.

Donations are tax-deductible to the fullest extent allowed by law in the right with legal aid, counsel-year they are given.

ing, education, and other

©2018 Comic Book Legal Defense Fund and respective authors.

support.

CBLDF thanks our Guardian Members:

This Banned Books

Grant Geissman, Philip Harvey, and

Week, celebrate your

Shadowline Comics

freedom to read with

 CBLDF’s education program

banned comics!

 is made possible with the

 —Charles Brownstein,

 generous support of the

 Executive Director

 Gaiman Foundation and

 supporters like you!

Art by Tony Shasteen

Corporate Members

[image: Image 22]

COMICS & CENSORSHIP

MICS & CENSORSHIP

 Are books really still banned in the United States?

Yes! According to the American Library Association’s Office for Intellectual Freedom (OIF), which tracks challenges and bans and compiles an annual top ten challenged books list, 416 books were challenged in 2017. Since most challenges are not reported, the actual number is probably much higher. Most of these books were challenged in public libraries, and would-be censors cited several reasons for the challenges, including violence, profanity, sexual content, LGBTQIA content, racism, religious viewpoint, and alleg-edly un-American content.

 Which comics are banned?

Comics are one of the most commonly attacked types of books, with challenges and bans happening every year. In 2017, Drama by Raina Telgemeier was the third most challenged book in the country, mark-ing the third time the book has appeared on the top ten list in the last four years. Once again, the middle grades graphic novel was challenged for LGBTQIA content because it includes two gay characters and a chaste kiss between two boys.

Art by Matthew Loux

 Why should comics be in schools and

 libraries?

In addition to being an immensely popular format that appeals to readers of all ages, comics are a unique and powerful way to encourage literacy. Because of the synergy between art and text, comics are particularly good for reluctant readers, English learners, and people who have learning disorders, such as dyslexia. The skills readers develop from reading comics provide a practical foundation for other kinds of learning. From verbal and visual literacy to critical thinking and memory, comics are a great medium to get communities reading!

 What does CBLDF do to help?

CBLDF assists librarians and educators by providing access to resources and writing letters of support in cases

in which comics and books are chal-

lenged. In the past year, CBLDF

has opposed several chal-

lenges, and we stand ready to

address new ones when they

happen. CBLDF is also an ac-

tive sponsor of Banned Books

Week and the Kids’ Right To

Read Project, initiatives

that create tools and per-

form activities that

defend the freedom

to read.

Visit cbldf.org

to learn more!

[image: Image 23]

[image: Image 24]

[image: Image 25]

[image: Image 26]

 CENSORED S

 CENS

 UPERHEROES

 ORED S

 Amazing Spider-Man: Revelations

J. Michael Straczynski, John Romita, Jr., and Scott Hann (Marvel, 2002) Your friendly neighborhood Spider-Man is the last character you’d expect to see swatted off of a school library’s shelves, but that was exactly what happened in 2009 when a parent in Millard, Nebraska, protested the inclusion of Amazing Spider-Man: Revelations in a middle school library over a bikini-clad character.

The district library has a thorough selection process and review policy, and the title was in demand. An August 2014 search of the catalog shows that they still have a copy of Revelations, although it had a status of “out for repairs.” If someone had

-Man © and ™ Marvel Comics

put it in that status in 2009 just to get it off the shelf, it’s unlikely the book would Spider

have been left it in the catalog this long. More likely it’s falling apart from use!

Batman © and ™ DC Comics

 Batman: The Dark Knight Strikes Again

Frank Miller and Lynn Varley (DC Comics, 2001) Batman: The Dark Knight Strikes Again is the sequel to The Dark Knight Returns, Frank Miller’s popular and gritty take on the mythos of Gotham City’s noctur-nal superhero. Set three years after the events of The Dark Knight Returns, it has Batman and several other DC characters taking on a repressive U.S. government controlled by Lex Luthor. The book was challenged in Canton, Ohio, as being “unsuited to age group” and containing “offensive language” and “sexism.” The challenge failed, and the book stayed on the shelf.

 Batman: The Killing Joke

Alan Moore and Brian Bolland (DC Comics, 1988) Batman: The Killing Joke depicts Joker’s violent torture of Jim Gordon and his daughter Barbara. It had a profound influence on the Batman universe’s continuity, introducing Barbara Gordon’s shooting and subsequent paralysis and opening the door to her transition into the character Oracle.

In May 2013, a patron of the public library in Columbus, Nebraska, requested that the book be removed from the collection, claiming that it “advocates rape and violence.” Three out of five library board members were present at the meeting during which the challenge was considered, and they voted unanimously to retain The Batman © and ™ DC Comics

 Killing Joke on shelves.

Tank Girl © and ™ Hewlett & Martin

 Tank Girl

Created by Alan Martin and Jamie Hewlett (Titan, 2002) Tank Girl first saw print as a comic strip in 1988. The British series, originally set in post-apocalyptic Australia, follows the adventures of Tank Girl, her mutant kan-garoo boyfriend Booga, and a varied cast of heroes and villains. The series has also been drawn by Ashley Wood, Rufus Dayglo, Philip Bond, Jim Mahfood, and more.

The Tank Girl books are meant to entertain an adult audience, frequently depicting violence, flatulence, vomiting, sex, and drug use. In 2009, the book was challenged at the Hammond Public Library in Hammond, Indiana. A library patron asked that the book be removed for the depiction of nudity and violence. The library chose to retain the book, and it remains on shelves today.

[image: Image 27]

 CENSORED S

 CENS

 UPERHEROES

 ORED S

 Watchmen

Alan Moore and Dave Gibbons

(DC Comics, 1987)

The graphic novel that changed every-

thing about superheroes is also one of

the most frequently banned comics!

Alan Moore and Dave Gibbons’ Watch-

 men has been praised by critics and

fans alike since its 1986 debut. The al-

ternate history reimagines the superhero

genre, employing political allegory, adult

themes, and unprecedented formal

inventiveness in a murder mystery

involving flawed heroes.

 Watchmen won the Hugo Award in 1988

and has been instrumental in garner-

ing more respect and shelf space for

comics and graphic novels in libraries

and mainstream bookstores. The same

qualities that led to Watchmen’s mas-

sive acclaim also led to its challenge in

school library collections.

Watchmen © and ™ DC Comics

[image: Image 28]

[image: Image 29]

[image: Image 30]

No Kids Allowed!

 Bone

Jeff Smith (Scholastic / Graphix, 2005)

Jeff Smith’s Bone follows Fone Bone and his two cousins Smi-ley and Phoney on adventures that are humorous, mythical, and epic in scope. Although considered a modern comics classic that has delighted millions of readers all over the world, Bone is also one of the most commonly challenged books in American libraries.

According to ALA’s Office for Intellectual Freedom, the Bone series has faced several challenges and at least one ban over the years. In 2013, it was the tenth most banned book in the country.

© Raina T

Bone © and ™ Jeff Smith

elgemeier

 Drama

Raina Telgemeier (Scholastic / Graphix, 2012) Raina Telgemeier’s Drama, a graphic novel about the joys and tribulations of a middle school drama troupe, received universal critical praise upon its publication in 2012. Although most readers found Drama to be just as endearing and authentic as Telgemeier’s other books, Smile and Sisters, a small but vocal minority have objected to the inclusion of two gay characters, one of whom shares a chaste on-stage kiss with another boy.

The book was listed among the country’s top ten most banned books in 2014, 2016, and 2017.

 This One Summer

Jillian Tamaki and Mariko Tamaki (First Second, 2014) This One Summer broke boundaries by becoming the first graphic novel to make the short list for the Caldecott Medal.

Unfortunately, the Caldecott honor yielded an unforeseen neg-ative outcome: increased calls to ban the book.

 This One Summer addresses the challenges of adolescence in a sensitive and nuanced storyline that has achieved wide amaki

acclaim. It was named the most challenged book of 2016, and it has been among CBLDF’s most frequently defended titles.

amaki & Mariko T

© Jillian T

[image: Image 31]

[image: Image 32]

[image: Image 33]

[image: Image 34]

No Kids Allowed!

© Neil Gaiman & P

 The Graveyard Book

Adapted by P. Craig Russell from the novel by Neil Gaiman (HarperCollins, 2014)

. Craig Russell

In February 2015, CBLDF successfully defended the graphic novel edition of The Graveyard Book from a middle school library ban for violent imagery.

 The Graveyard Book is a two-volume graphic novel adaptation of Neil Gaiman’s Newbery Medal-winning prose novel of the same name. The full-color graphic novel tells the story of Nobody Owens, a boy raised by ghosts, and his adventures through the graveyard where he lives. Publishers Weekly called it “a vastly entertaining adaptation… It’s a treasure worth having even if the novel is already on the shelf.”

 Mangaman

Barry Lyga and Colleen Doran (HMH Books for Young Readers, 2011) Mangaman tells the story of Ryoko, a manga character who falls through a dimen-sional rift into a real-world American high school. Ryoko has trouble fitting in at his new school because he involuntarily brought with him various manga conventions: heart eyes when he develops a crush on the beautiful Marissa Montaigne, speed lines when he moves quickly, and perhaps most embarrassing of all, pixelated geni-tals. On the page that led to the book’s challenge, the nude Ryoko sheepishly cites Article 175 of Japan’s Criminal Code to assure Marissa that “it’s there, you just yga & Colleen Doran

can’t see it.” In the next few panels, both Ryoko and Marissa admit with relief that they are not yet ready to have sex anyway. The book was ultimately retained after

© Barry L

passing through a review committee, public forum, and the school board.

© Matthew Loux

 SideScrollers

Matthew Loux (Oni Press, 2006)

The video game–themed graphic novel SideScrollers recounts the adventures of three teenaged slacker geeks who are roused to action when a female friend becomes romantically involved with loutish quarterback Dick. Along the way, the trio engages in mildly vulgar but realistic teenage banter and vandalizes Dick’s car with anatomically correct graffiti. It was chosen as one of the Young Adult Library Services Association’s Great Graphic Novels for Teens in 2008 and was praised by Publishers Weekly as “wholesome… but still entertaining for young teens or those with a sense of humor.” It was removed from a Connecticut summer reading program after a parent complained of profanity and sexual references in the book.

 Stuck in the Middle

Edited by Ariel Schrag (Viking Juvenile, 2007) Stuck in the Middle: Seventeen Stories from an UNPLEASANT Age is an anthology of stories about the challenges of early teen years, with contributions from Daniel Clowes, Dash Shaw, Gabrielle Bell, Lauren Weinstein, and more.

Praised by Booklist, The New York Times, and Publishers Weekly, it was also selected for New York Public Library’s “Books for the Teen Age” list in 2008. The book has been banned in multiple communities. Most recently, an Oklahoma middle school pulled the book from library shelves after one parent called it

“trash” and complained of vulgarities, sexual references, and drug use in some of the stories, without noting that those references are there to address real-

© Ariel Schrag

life problems facing teens.

[image: Image 35]

[image: Image 36]

[image: Image 37]

Denying Reality

 Fun Home: A Family Tragicomic

Alison Bechdel (Houghton Mifflin Harcourt, 2006) Alison Bechdel’s Fun Home: A Family Tragicomic examines the author’s childhood, particularly her relationship with her closeted gay father Bruce. As Alison grows older and realizes that she is a lesbian, she and Bruce are both forced to confront how his repression may have affected her own self-image and the way that she dealt with her sexuality. The book was included on numerous “best of the year” lists and earned honors from the National Book Critics Circle Award and awards including the Eisner, the Stonewall Book Award, the GLAAD Media Award, and the Lambda Literary Award (lesbian memoir and biography). It was also adapted into a Tony Award–winning musical. Despite these extraordinary accolades, Fun Home has been singled out for bans and challenges in colleges, public libraries, and high schools.

Fun Home © and ™ Alison Bechdel

Maus © and ™ Art Spiegelman

 Maus

Art Spiegelman (Pantheon, 1996)

Art Spiegelman’s acclaimed graphic novel Maus focuses on a son’s quest to learn about his father’s history as a Polish Jew who survived the Holocaust. It was awarded a Pulitzer Prize in the Special Awards and Citations–Letters in 1992, becoming the first graphic novel to receive a Pulitzer.

Despite accolades and critical praise, Maus has been challenged in the U.S. for being “anti-ethnic” and “unsuitable for younger readers.”

In 2015, despite a lack of formal complaints, several major bookstore chains in Russia pulled Maus off shelves and internet sites. The reason: The cover depicts a Nazi swastika. It comes as a shock to many that the book would become the victim of a law designed to separate modern Russia from the history of Nazism inflicted upon the world during World War II.

 Persepolis

Marjane Satrapi (Pantheon, 2007)

 Persepolis, Marjane Satrapi’s graphic memoir of growing up during the Iranian Revolution, has received international acclaim since its initial publication in French. Although it was certainly controversial in the Middle East, there were no publicly reported challenges or bans of the book in U.S. schools or libraries until March 2013, when Chicago Public Schools administrators abruptly pulled it from some classrooms.

A cascade of bans and challenges followed, landing the book on the #2

spot on the American Library Association’s Top Ten List of Frequently Challenged Books for 2014. In 2015, a 20-year-old college student and her parents said the book should be “eradicated from the system” at Crafton Hills College in Yucaipa, California. CBLDF stood up for the book numerous times in these cases, leading to its successful retention in most.

Persepolis © and ™ Marjane Satrapi

[image: Image 38]

[image: Image 39]

[image: Image 40]

[image: Image 41]

Denying Reality

© Gilbert Her

 Palomar (Love and Rockets)

Gilbert Hernandez (Fantagraphics, 2003)

nandez

In early 2015, the critically acclaimed comic collection Palomar by Gilbert Hernandez was called “child porn” by the mother of a high school student in Rio Rancho, New Mexico. Needless to say, Palomar is not actually a collection of child porn— Publishers Weekly called it “a superb introduction to the work of an extraordinary, eccentric and very liter-ary cartoonist,” and it often draws comparisons to the magic realism of novelists such as Gabriel Garcia Marquez.

CBLDF took immediate action to help defend the book, leading a review committee to agree to retain the book by a 5–3 vote. Although Palomar was slated to return to shelves, someone within the district has imposed a requirement for students under 18 to have parental permission to access it.

 Blankets

Craig Thompson (Top Shelf, 2003)

In 2006, Craig Thompson’s celebrated graphic novel Blankets was challenged in the Marshall, Missouri, Public Library. Blankets is the semiau-tobiographical story of Thompson’s upbringing in a religious family, his first love, and how he came to terms with his religious beliefs. The primary narrative in the book describes main character Craig’s relationship with Raina, a young woman he meets at a Christian youth camp.

We get glimpses into Craig’s childhood and his relationship with his younger brother through flashbacks, as he wrestles with his views of religion and his relationship with God.

© Craig Thompson

 A Child’s Life and Other Stories • The Diary of A Teenage Girl Phoebe Gloeckner (Frog Books, 2000 • North Atlantic Books, 2015) Artist and comics creator Phoebe

The Diary of a T

Gloeckner has never been afraid to

show the raw and gritty bits of real-

ity in her work, making her books fre-

eenage Girl © and ™ Phoebe Gloeckner

quent targets for censors. Gloeckner’s

highly acclaimed work includes themes

of coming of age and sexual awaking

and contains references to sex, drugs,

and STIs, so it is intended for mature

audiences. In 2004, A Child’s Life was

removed from public library shelves in

Stockton, California. In 2015, CBLDF

was involved in a confidential challenge

against The Diary of a Teenage Girl over its sexual content, and CBLDF’s efforts

kept the book on shelves.

© Phoebe Gloeckner

[image: Image 42]

[image: Image 43]

[image: Image 44]

FORBIDDEN

FANT

F

ASY

ANT

Saga © and ™ Brian K. Vaughan & Fiona Staples

© Brian K. Vaughan & Nike Henrichon

Y: The Last Man © and ™ Brian K. Vaughan & Pia Guerra Brian K. Vaughan has the “honor” of several titles on the list of banned and challenged comics...

 Saga

Brian K. Vaughan and Fiona Staples (Image Comics, 2012) Vaughan and Fiona Staples’ sci-fi epic adventure Saga has not only become one of the bestselling and most critically acclaimed comic series since its debut in March 2012, but it has also become one of the most controversial comics, holding the sixth spot on the ALA’s Top Ten List of Frequently Challenged Books in 2014.

 Pride of Baghdad

Brian K. Vaughan and Niko Henrichon (Vertigo / DC Comics, 2006) Pride of Baghdad, a graphic novel that follows a pride of lions that escapes from a Baghdad zoo after an American bombing as they struggle to survive on the bombed-out streets of the city, is based loosely on true events. Despite making both YALSA’s Great Graphic Novels for Teens Top Ten in 2007 and Booklist Editors’ Choice: Adult Books for Young Adults, as well as featuring non-human main characters, Pride of Baghdad is frequently challenged for sexual content. Despite challenges, the book remains available in libraries around the country. It is often praised for the ways in which it comments on the effects of war on civilians and its commentary on freedom.

 Y: The Last Man

Brian K. Vaughan and Pia Guerra (Vertigo / DC Comics, 2002) The post-apocalyptic series Y: The Last Man follows amateur escape artist Yorick Brown and his pet monkey Ampersand, the last males on earth after a mysterious plague wipes out the males of every species, including humans. In June 2015, Y: The Last Man was one of four graphic novels that a 20-year-old college student and her parents said should be “eradicated from the system” at Crafton Hills College in Yucaipa, California. CBLDF led a defense of the book, and it was retained.

[image: Image 45]

[image: Image 46]

[image: Image 47]

[image: Image 48]

 Sandman

Neil Gaiman and Various Artists (Vertigo / DC Comics, 1989) Sandman was a 75-issue series launched in 1989 that chronicled the misadventures, struggles, and complex relationships among seven mystical siblings. The series was released by DC Comics, becoming the flagship title for DC’s Vertigo line.

The comic series and graphic novel have been challenged and banned in libraries since its publication. Gaiman’s graphic novel has been challenged and removed from some libraries because of

“anti-family themes,” “offensive language,” and for being “unsuited for age group.” Most often, opposition to the series has arisen when it has been shelved in the young adult section of the library.

Sandman © and ™ DC Comics

Sex Criminals © and ™ Matt Fraction & Chip Zdarsky Sex Criminals

Matt Fraction and Chip Zdarsky (Image Comics, 2013) Considered to be sexually explicit by library staff and administrators, this compilation of adult comic books by Matt Fraction and Chip Zdarsky was the seventh most frequently banned and challenged book of 2016 according to ALA. The series is acclaimed for its dissection of sexual taboo and frank (and frequently comedic) examination of sexuality. When the series ran afoul of Apple’s content policies for iOS, Fraction responded: “Suppression always aims to inspire fear and intimida-tion. I hope no one changes a word or a single pixel because of this. It’s the only way to fight back. Don’t change a thing.”

 The League of Extraordinary Gentlemen:

 The Black Dossier

Alan Moore and Kevin O’Neill (WildStorm / DC Comics, 2007) The League of Extraordinary Gentlemen: Black Dossier is a sort of meta “sourcebook”

for the popular series of the same name. In 2009, two employees of the Jessamine e & Kevin O’Neill

County Public Library in Kentucky were fired after they took it upon themselves to withhold the library’s copy of The Black Dossier from circulation, objecting to the book’s sexual content. The library director endured a series of threats from the community over this decision, which was in alignment with the guidance of the Library Bill of Rights, ensuring equal access to contents for every member of LOEG © and ™ Alan Moor

the community.

© Alan Moor

 Neonomicon

e & Jacen Burr

Alan Moore and Jacen Burrows (Avatar, 2010)

 Neonomicon, the Bram Stoker Award–winning series, was challenged at a library in Greenville, South Carolina. The book was shelved in the adult section of the li-ows

brary, which is generally restricted to minors unless they have parental permission.

A 14-year-old girl who had permission from her mother checked out the book. After asking her mother about a profane word used in the book, her mother looked at the book and filed a complaint. CBLDF led the defense of the book, but the book was removed against the recommendation of the library’s content review committee.

[image: Image 49]

[image: Image 50]

[image: Image 51]

MUZZLED

MANGA

 Dragon Ball

Akira Toriyama (VIZ Media, 2003)

 Dragon Ball follows the adventures of Goku and his friends from childhood through adolescence as he trains in martial arts and begins his exploits. Goku embarks on a quest for the seven mystical orbs called Dragon Balls, which summon a wish-granting dragon when gathered. Inspired by traditional Chinese storytelling and myths, Dragon Ball is a modern take on timeless classics and embodies themes of friendship, rivalry, victory and loss. The graphic novels are the basis of the popular media franchise and subsequent spin-offs.

In 2009, the graphic novel series was challenged in Wicomico County, Maryland, because the books depict violence and contain incidental nudity. The review committee recommended that the books in the Dragon Ball series, which were listed by the publisher for ages 13+, be removed from the entire public school library system, including at the high school level. School officials acknowledged the value of graphic novels in their libraries and indicated that they would embark on “instituting more focused and ongoing professional development training on the selection of media materials and additional procedures to handle student requests for media books and resources.”

 Barefoot Gen

Keiji Nakazawa (Last Gasp, 2004)

 Barefoot Gen, which depicts wartime atrocities from the perspec-tive of the seven-year-old protagonist, has fallen victim to several challenges in its home country of Japan. Barefoot Gen is loosely based on Nakazawa’s own childhood, as his father, two sisters, and brother were killed in the atomic bombing of Hiroshima in 1945.

The series was pulled from primary and middle school libraries in the Japanese city of Matsue. In response to media coverage and protests from educators and citizens, the school board returned the books to circulation, claiming that it had planned all along to only withhold the books for a limited time, after making “prepara-tions to provide guidance to students regarding the problematic expressions.”

 Sword Art Online: Aincrad

Reki Kawahara and abec (Yen Press, 2017)

CBLDF took the lead in defending the manga Sword Art Online: Aincrad after it was challenged at a middle school in Jerome, Idaho, where the book was ultimately retained. The first volume in a manga series by Reki Kawahara and illustrated by abec was challenged by a Jerome Middle School teacher on behalf of a student who found both language and drawings in the book to be “inappropriate.” The images that perturbed the student were apparently “a female character wearing underwear and sharing a bed with a male character.”

[image: Image 52]

[image: Image 53]

[image: Image 54]

[image: Image 55]

A HISTORY OF CENSORSHIP

Comics censorship didn’t start with li-

brary bans—the medium has been target-

ed from the very beginning, including by

the United States government!

From the 1930s to the modern day, the

comics medium has been stigmatized

as low-value speech. Moral crusaders

asserted that comics corrupted youth,

hurt their ability to read and appreciate art, and even made them delinquents. This kind of public criticism spread in Art by J Gonzo

popular magazines and town meetings, and even led to public burnings of comic books!

Fredric Wertham was the most prominent early critic of Call 1-800-99-CBLDF

comics. A child psychologist who did groundbreaking work or email

with underprivileged youth, Wertham wrote the 1954 anti-comics screed Seduction of the Innocent. He was the star

info@cbldf.org

witness in Senate hearings led by Senator Estes Kefauver, at the first sign of a

where he described comics as a cause of juvenile crime.

First Amendment

EC Comics publisher William Gaines voluntarily testified emergency!

on behalf of the comics industry during the hearings, but his defiant statements ultimately added fuel to the anti-comics movement. After two days of Senate hearings and a deluge of bad press, compounded by an angry public and the threat of regulation by the government, the comics industry was backed into a corner. They responded by establishing the Comic Magazine Association of America, which instituted the Comics Code Authority, a censorship code that sanitized the content of comics for years to come. Almost overnight, comics were diminished, suitable only for the

youngest or dimmest readers. Horror,

crime, science fiction, romance, and

other genres that appealed to older

and more sophisticated readers were

wiped out for a generation.

Until recently, comics were generally con-

sidered second-class literature, a legacy of

Wertham and Kefauver’s crusade against

them. In 2013, Dr. Carol Tilley researched

Wertham’s papers and found that he falsi-

fied much of his evidence against comics!

Today, the Comics Code is no more

thanks to the efforts of creators, pub-

lishers, and CBLDF to change the

public perception of the medium. But

while we’re unlikely to see two days

of anti-comics hearings take place on

the Senate floor today, comics are still

targeted by would-be censors, as you

can see in these pages!

Whenever comics are threatened,

CBLDF will be there to ensure your

freedom to read them!

Art by Duncan Fegredo

[image: Image 56]

[image: Image 57]

[image: Image 58]

CREA

CRE TORS ON CENSORSHIP!

 Censorship disproportionately impacts comics.

 We gathered quotes from creators about censorship and the importance of free expression.

 Alison Bechdel

My first reaction [to being banned] is: What a great honor! My second reaction is, it’s a very interesting situation, and it’s all about the power of images, which I think is something people need to talk about. I can Fun Home

understand why people wouldn’t want their children om

to accidentally think this was a funny comic book and pick it up and see pictures of people having sex. I can understand that. I think banning books is the wrong approach... I think it had everything to do with the

© Alison Bechdel. Fr

fact that it was illustrated. I’m sure that library’s got all kinds of gay material in it. But if they’re just regu-lar books with no cartoon illustrations, there’s not the same kind of concern about it. (Source: The Comics Journal #282) Alison Bechdel’s acclaimed Fun Home is one of the most frequently challenged graphic novels.

© Ariel Schrag. Fr

 Neil Gaiman

I don’t think there is such a thing as a bad book for children. Every now and again it becomes fashionable om “Plan of the Number 7 Bus,”

among some adults to point at a subset of children’s books, a genre, perhaps, or an author, and to declare them bad books, books that children should be stopped from reading. I’ve seen it happen over and over; Enid Blyton was declared a bad author, so was RL Stine, so were dozens of others. Comics have been decried as Stuck in the Middle

fostering illiteracy.

It’s tosh. It’s snobbery and it’s foolishness…

Well-meaning adults can easily destroy a child’s love of reading: stop them reading what they enjoy, or give them worthy-but-dull books that you like, the 21st-century equivalents

of Victorian “improv-

 Ariel Schrag

ing” literature. You’ll

Every parent has the right to monitor

wind up with a gener-

his or her child’s reading (or TV watch-

ation convinced that

ing, or movie watching, etc.), and if you

reading is uncool and

don’t want your child reading Stuck in the

worse, unpleasant.

 Middle, I completely respect that choice.

(Source: The Guardian)

However, there’s a big difference be-

 Neil Gaiman is the au-

tween making that choice for your child

 thor of several award-

and making it for every child, which is

 winning novels and

what banning the book does. (Source: CBLDF

 comics, including The

Sandman , Neverwhere ,

interview, http://cbldf.org/?p=30305)

 and The Graveyard

 Ariel Schrag’s anthology Stuck in the Middle has Book , all of which have

 been challenged several times over Schrag’s

 been challenged.

 commitment to authentic stories that accurately Photo Credit: Kimberly Butler

 reflect the realities of middle school.

[image: Image 59]

[image: Image 60]

[image: Image 61]

[image: Image 62]

[image: Image 63]

 Marjane Satrapi

 Mariko Tamaki

The good thing is that these people who ban

If you pull a book from a library

things, it’s like they are completely unaware of shelf, it’s not available to the

what a human being is. If you want to make ado-

kid who gets their books at the

lescents read a book, ban it! And then they all

library. So, you’re impacting that

want to read it. Because

library as a resource to the read-

then they’re rebel-

ers who depend on it. (Source: She

lious. Why not just

 Changed Comics)

explain it? It’s not

 Mariko and Jillian Tamaki’s This One

like kids are dumb.

(Source: American Libraries

Summer was the first graphic novel to

 earn the Caldecott Honor. CBLDF

 Magazine)

 defended the graphic novel from

 Marjane Satrapi’s

 censorship on several occasions.

Persepolis is often

 challenged

 for the

 depiction

 of Islam.

© Marjane Satrapi.

© Jillian and Mariko Tamaki. From This One Summer From Persepolis

 Raina Telgemeier

[The censorship of diverse content] sends a problematic message to readers. Every flavor of young person deserves to see themselves in literature, and the powers-that-be challenging content that isn’t straight–white–cis–

conservative tells everyone else that they’re not worthy.

The future is bright, though. The storytellers coming of age now have access to such a goldmine of diverse content, and they’re already busy adding their own voices to the mix. I don’t think anyone will be able to stop them.

(Source: She Changed Comics)

 Raina Telgemeier’s Drama has been challenged for the depiction of gay characters.

© Raina Telgemeier. From Drama

 Alan Moore

 G. Willow Wilson

If parents are making the decisions that their chil-Honestly, I don’t know why anybody both-

dren can or cannot read this sort of book in the home, ers to try to censor books anymore. Haven’t

that’s fair enough. The parents can take the conse-they learned? Attempting to censor books

quences of that. It won’t necessarily stop the children sends sales through the roof. When you

reading it, but at least it’s a transaction between the tell people a book is too risqué or danger-child and the parent and it’s the parent taking respon-ous to read, they will go out of their way to

sibility for their children... I prefer to let my children read that book,

read anything, but I want to know what they’re read-because now it

ing, and if there’s anything

W

has the appeal

they come across which might

atchmen © and ™ DC Comics

of something

be disturbing, then I’m always

forbidden. You

on hand to talk about it with

can’t contain a

them. Which, to me, seems to

story once it’s

be the responsible attitude.

out there. (Source:

(Source: The Comics Journal #118)

 She Changed Comics)

 Alan Moore’s Watchmen , League

 G. Willow Wilson

of Extraordinary Gentlemen , and

 writes Ms. Marvel .

Batman: The Killing Joke have

 drawn the ire of censors.

Ms. Marvel © and ™ Marvel Comics.

Art by Jamie McKelvie.

[image: Image 64]

Compliments of:

Comic Book Legal

Defense Fund

811 SW Naito Parkway, Suite 100

Portland, Oregon 97204

www.cbldf.org

info@cbldf.org

1-800-99-CBLDF

FIGHT FOR THE RIGHT TO READ — JOIN CBLDF TODAY!

CBLDF’s important work defending the freedom to read is only possible because of the support of individuals like you. Show your support for our work protecting the freedom to read by making a tax-deductible membership contribution today! We have membership plans for donors in every budget!

Contact Information

Name

Address

City / State / Zip

Email

Membership Level

q $100 Member (membership card, button assort-

q $500 Protector Member (all of the above, ment, sticker pack, pocket sketchbook, and t-shirt and plus the CBLDF-exclusive hardcover of Jack Kirby’s print featuring art by Michael Allred)

Challengers of the Unknown)

q $30 Associate Member (membership card)

q $1,000 Champion Member (all of the above,

q $50 Supporter Member (membership card, plus a messenger bag)

 button assortment, sticker pack, pocket sketchbook)

q $2,500 Guardian Member (all of the above,

q $250 Defender Member (all of the above, plus a plus special recognition in select CBLDF publications coffee mug, and pullover hoodie and signed print featur-throughout 2019)

 ing art by Michael Allred)

q I’m already a member, but I’d like to make an additional donation of $

Members joining at the $100 level and higher will receive a member-exclusive tee, with art by Michael Allred! T-shirt size (circle one): S M L XL XXL

q Please send no premiums.

Payment Information

q Online (Visit us at http://cbldf.myshopify.com/collections/memberships)

q By check (Please make checks payable to CBLDF.)

q By credit card (Please complete the following.) Card

Number Exp.

 CVV

Type

of

Card

 Signature

Thank you for your support!

 CBLDF is recognized by the IRS as a not-for-profit 501(c)3 institution, and donations are tax-deductible in the year in which they are given. Please contact us for information on deductible amounts for CBLDF premiums, and consult your tax advisor as to the extent to which your donation is tax deductible.

index-6_3.png

index-6_2.png

index-7_2.png
s
 iLEEN DORAY

index-7_1.png
MAttHEW Loux- AWESOMEViSioN

index-7_4.png
ARIEL
SCHRAG _&

index-7_3.png

index-8_2.png
THE COMPLETE

PER OLIS

MMMMMMMMMMM
ccccccc

MARJANE SATRAPI

index-8_1.png
NATIONAL BOOK CRITICS CIRCLE AWARD FINALIST

FunHome

——— o ——

A FAMILY TRAGICOMIC

“A splendid autobiography ..
sefreshingly open and generous.”

~ Entertainment Weekly

FUN

NOW A BROADWAY MUSICAL

ALISON BECHDEL

cover.jpeg

index-5_1.png

index-4_4.png

index-6_1.png

index-15_1.png
= < N
CLAPCLAP L

AP clar
? YeAH !
CLAP CLA

index-15_3.png
You remember
That time your rmom
made up that ghost story
about he woman who
cartied her heart
around in her purse?

index-15_2.png

index-15_5.png

index-2_18.png

index-15_4.png

index-2_20.png

index-16_1.png

index-2_19.png
& LIONFORGE"

index-4_1.png
J. MICHAEL STRACZYNSKI

Je AMRIING &

SPIMRANS

index-3_1.png

index-4_3.png
ALAN MOORE
BRIANBOLLAN
A

'BA
THERILLING |

THE DELUXB EDITION
"

index-4_2.png
BATMAN: THE DARK KNIGHT STRIKES AGAIN
=

FRANK MILLER
and LYNN VARLEY

index-2_15.png
NeVerWear

index-2_14.png
mebia

index-2_17.png

index-2_16.png
FAKKU/

index-12_2.png
2\
SHONEN JUMP MANGA| \§ ‘ S,

~serimn L S

Akira Toriyama

index-12_1.png
0l

REKI KAWAHARA

TN ¢

index-13_1.png
VL S‘\\\) X
/ \ e e \‘ \w‘l:\
d e Ll ‘
= S m;;:;%
Y 1 %,
il A
AN ‘M“&
[

W,
Sy,

e i
-

= sy

index-12_3.png

index-13_3.jpg

index-2_9.png
MSCHOLASTIC

index-13_2.png
APPROVED
BY THE

COMICS
CODE

:

AUTHORITY

index-2_8.png
Y

VALIANT

index-14_1.png
Ew Yemember Yow Robbie was Ew! I know! T like went o
sitting n ot chaif and Germag, the bathroom and when T went
was \ike in befween his legs and vack in my room Gremma - T
when she got up he was like, « _Y.. i

eon ¥ Plaid] was sifting on]

* No, dor'+ move “ond like pushed k
iy V\e\??n r.\osepr?! e bed and Robbie Was like
Kneeling on the floor with

ﬁ ‘ > \ \¥s head like=

Kyle said e did
with her-

Yean, T Know!
T cont
believe it...

index-2_11.png
PUBLISHING

index-13_4.png

index-2_10.png
Random

‘ Penguin
House

index-14_3.png

index-2_13.png

index-14_2.png
MY FATHER ONCE NEARLY CAME TO BLOWS WITH A FEMALE DINNER GUEST ABOUT
WHETHER A PARTICULAR PATCH OF EMBROIDERY WAS FUCHSIA OR MAGENTA.

EANE T
™ =av

—_

N

BUT THE INFINITE GRADATIONS OF
COLOR IN A FINE SUNSET--FROM

SALMON TO CANARY TO MIDNIGHT
BLUE--LEFT HIM WORDLESS.

index-2_12.png
@llE
Ann Eisner !nams “ E
ily FoundationR

index-11_4.png
ALAN MOORE KEVIN O
THE LEAGUE OF EXTRAORDINARY

NEIL
EisrrLEr EI!_

BLACK DOSS

index-9_2.png
by
PHOEBE
GLOECKNER

e DIARY.
TEENAGE

index-9_4.png
PALOMAR

THE HEARTBREAK SOUP STORIES

Qs
A LOVE AND ROCKETS BOOK

index-9_3.png
PHOEBE GLOECKNER

a child’s life

and
other
stories

e
€€, o

index-10_2.png
! * ,/
INNING WRITEROF Y-

y IBRIANKVAUGHAN \
g NIKO HENRICHON -

index-10_1.png

index-11_1.png

index-10_3.png
WINNER OF THREE EISNER AWARDS

“The best graphic novel
I've ever read.”

—STEPHEN KING

BN
GUERRA

Nl JOSE
B MARZAN,JR.

(EReY

index-11_3.png

index-11_2.png
‘y g} @ S5IAUATAR

index-9_1.png
CRAIG THOMPSON

index-8_3.png
T H E €. O M P L E TE

OF THE
PULITZER
PRIZE

index-1_1.png

index-2_2.png

index-2_1.png

index-2_4.png
DARK
HORSE
COMICS

index-2_3.png

index-2_6.png
BLACK PHORNIX ALCFEMY LAB
=

index-2_5.png
Iw
u
S

S TUDIO

index-2_7.png
= d

W

7 Diamond

= Comic Distributors, Inc.

