
20 The Council Chronicle  November 2014

Nobody expects the Spanish Inquisition,” as
they say in the Monty Python shows. I certainly
didn’t! Yet, at the apex of my career—after 37

successful years as an educator—I found myself in the
bull’s eye of an official book challenge. When a parent
filed a complaint against Isabel Allende’s The House of the
Spirits, a work I teach to honors sophomore English stu-
dents at Watauga High School in Boone, North Carolina,
the inquisition began.

I fought this academic fight for you and for
everyone who cares about intellectual freedom. I did
not fight it alone. Students, parents, col-
leagues, community members, university
faculty and students, organizations such as
the National Council of Teachers of Eng-
lish, and others rallied together. We won—
although I am distressed to use terms such
as battle—fight—win—lose, but I must, because that is
the way it felt.

The story of this book challenge is lengthy and dra-
matic. The parent objected to “pornographic and tortur-
ous content” and attached to her complaint the excerpts
to which she objected, which represent 1% of the book.

Four days after the parent filed her complaint and
three school days before I was to begin teaching it, my
month-long The House of the Spirits unit was unexpectedly
put on hold. I was expected to create a challenging unit
of equal value over the weekend!

 Two committees, one in October and another in De-
cember, voted unanimously to retain the book fully in the
honors sophomore curriculum. An appeal by the parent
followed each committee decision. Intense media cover-
age went beyond our rural county to the national and
international levels. The author, Isabel Allende, became
involved in our struggle and wrote a letter to the Board
of Education. Appalachian State University (ASU) held a

by Mary Kent Whitaker

“Nobody Expects the
Spanish Inquisition”
One Teacher’s Story of Surviving a
Book Challenge at Her High School

The heart of this
story belongs to

the students, not
to me. They are
the true heroes!

“

Mary Kent Whitaker

Teach-In in support of the book. All the English teachers at
Watauga High School received hate mail that triggered a
criminal investigation. Huge Board of Education meetings
packed the venues. I had a police escort at these meetings.

In February the location of the final BOE meeting,
which would decide the fate of The House of the Spirits, was
moved unexpectedly to the courthouse for safety rea-
sons, as it can accommodate more people than the coun-

ty building . . . and it has metal detectors.
The Board of Education’s final decision, to
retain the book fully in the honors sopho-
more curriculum, was a split 3–2 vote. After
five months of disruption, we could finally
get back to the business of teaching.

The heart of this story belongs to the
students, not to me. They are the true
heroes! As three classes of sophomores

were denied the right to read The House of the Spirits because
the unit was put on hold, activism rose. As students who
studied this work the previous school year learned of the
struggle, their indignation was ignited. As future students
realized they might also have their right to read taken
away, the student movement grew.

The activism I saw in my students gives me immense
hope for future years. The students are thoughtful, ar-
ticulate, and persuasive. I know that this experience will
inform the rest of their lives, and they will continue to put
their intelligence, their hearts, and their actions into good
works.

The “WHS Students’ Right to Read” Facebook page
tells our story of student activism and parental and com-
munity support throughout this challenging process:
https://www.facebook.com/WHS.Students.Right.To.Read

Students carried signs and wore blue t-shirts with
the logo “Unlock The House of the Spirits in Watauga High
School—Support our Right to Read” at all the Board of

selson
Text Box
Copyright © 2014 by the National Council of Teachers of English. All rights reserved.

The Council Chronicle  November 2014 21

Education meetings. Throughout the book challenge,
students also wore their blue “Unlock” t-shirts to school
as a visual support.

In our local papers, the Watauga Democrat and the
High Country Press, my students posted comments to the
multiple articles and to the nay-sayers. Their words were
absolutely the most intelligent and articulate and thoughtful of
anyone’s. For example, James wrote:

“Shall we protect our peers from the truth so that
they may be blissfully ignorant? No, we should not,
for intelligence is the power to build and rebuild, to
take the past and bring it forth so that we know of
such wrongdoings, in a way that does not corrupt
but rather enlightens. Ignoring an
event, or series of events, like those
described in The House of the Spirits,
does not erase them from history.
Rather it only provides an oppor-
tunity for repetition. I do not feel
corrupted in any way by this book.
I am truly glad I read it and would
suggest it to others who desire a
powerful recollection of the truth.”

My students were on the panel at the Appalachian
State University Teach-In. Renée,who was a junior then
and had studied The House of the Spirits with me, gave a
passionate speech. She said:

 “The House of the Spirits is like a tapestry; there are
main threads such as magical realism, family, and
hope. If one does not see the whole tapestry or use
it for its intended purpose, the point of the tapestry
is missed entirely. This controversy helped me real-
ize the need for The House of the Spirits and its essential
truths to encourage free thinking. The House of the Spir-

its has challenged me, made me think, and connected
me to a piece of literature on a deeper level. I will
always support Mrs. Whitaker and the education she
gave me, because it benefited me greatly.”

Kauner, another of my students who read and studied
The House of the Spirits, organized a petition for students
to sign. It included these words: “We, the undersigned,
pledge our steadfast support for the adoption of this book
as well as for academic freedom of all public school edu-
cators in the State of North Carolina.”

He had very tight restrictions as to how he could
handle this. He was allowed to set up a table in a corner
of the high school commons area. He could not have any
signage and could not speak to anyone or explain what

the petition was. In only 30 minutes per
morning over the course of a week, a to-
tal of 2 ½ hours, he garnered over 25% of
the student body’s signatures. He spoke
and presented his petition at the public
comment Board of Education meeting.

Emily, one of my former students, is
a college student at ASU. She is also the
daughter of my principal. At the mas-
sive public comment Board of Educa-

tion meeting, she signed up to speak and with incredible
passion supported me and the book in front of the BOE
and an auditorium filled with people. Her dad did not
know she was planning to do that, although I know he
was proud of her. And then a couple of weeks later on
the day of the final Board of Education meeting, the one
that would determine the fate of The House of the Spirits,
Emily asked her folks for a ride to the meeting. She was
sick with pneumonia and they advised her to stay home.
Her response? OK then, I’ll walk! (She was there, but I’m
pretty sure they gave her a ride!)

Mary Kent Whitaker’s students
show their support for the
“freedom to read.”

This controversy helped me
realize the need for The
House of the Spirits and its
essential truths to encour-
age free thinking.

—Renee, a student

22 The Council Chronicle  November 2014

Emily’s words in support of me and of academic free-
dom are powerful:

“Ms. Whitaker uses her words as ammunition. They
were her saving grace, enabling her to eventually

prove to the school board
and the community that
she has the students’ best
interests and intellectual
growth at heart. The House of
the Spirits…gives students a
look at a world beyond our
small town…beyond Boone,
Watauga County, North
Carolina, and the United
States. She is able to posi-

tively affect her local community through situations
like the book challenge. Even further, she is able to
utilize her experiences to educate students on the
power of words and to show that they are essential in
creating change.”

Another former student, Emma, organized a Read-In
at Watauga High School. The morning of the final Board
of Education meeting to make a final decision on The
House of the Spirits, students donned their blue “Unlock
the House” t-shirts, gathered in the commons area of the
high school before school began, and read their copies of
The House of the Spirits.

Spencer, a student at the Read-In, said, “I support the
book because I think it helps students who live in places
where the type of violence we’ve read about in the book
isn’t very apparent. A lot of students didn’t even know
about the military coup in Chile and the end of democ-
racy there before reading this book. I think books like this
are necessary to be able to open eyes to the reality of the
world and not just their immediate surroundings.”

Students attended and spoke at the American Civil Lib-
erties Union press conference that was held the afternoon
of the final Board of Education meeting. Max, one of my
then-current students who was denied the right to study
The House of the Spirits, although he read it on his own, said
this:

“In the modern world, the only access most kids have
to violence, like rape and torture, is exploited and
extorted through sensationalized media. Education is
where we can change our path, and learn to view these
events, past, present, and future, through an educa-
tional lens that allows us to learn and grow from the
experiences that others have been forced to endure.

As long as we can live safe and peaceful lives in
a developed country, the least we can do is learn

to respect and honor those who are less fortunate.
We cannot close the blinds to real history, and real
events, and real pain just because it makes us un-
comfortable. If reading about rape and torture is
unnerving, imagine what it must be like to live it. It’s
a scary thought, but sadly one that too many people
are familiar with.

 If this generation wants to make a mark on the
world as one that is inclusive and supportive and
one that reaches out and holds up those who suffer,
if we want to
be a generation
that reaches
the highest
standard, we
need to open
our minds and
discover the
real world we’re
living in. And
we need teach-
ers and authors
and everyone
in between to
support our
youth in that journey. We need The House of the Spirits
at Watauga High School.”

At the final BOE meeting Patrick, who was the student
representative on the Board of Education and also the
president of our student body, spoke passionately. His fi-
nal words to the members of the Board of Education were:

 “Do not make us have to fight for our education!!”

Mary Kent Whitaker teaches at Watauga High School in Boone,
North Carolina. She is a National Board-Certified Teacher, North
Carolina English Teachers’ Association Outstanding English
Teacher 2014–2015, and Watauga County District Teacher of the
Year, 2010–2011 and 2014–2015.

[I]f we want to be a genera-
tion that reaches the highest
standard, we need to open our
minds and discover the real
world we’re living in. And we
need teachers and authors and
everyone in between to support
our youth in that journey. We
need The House of the Spirits at
Watauga High School.”

—Max, a student

I do not feel corrupted
in any way by this book.
I am truly glad I read
it and would suggest it
to others who desire a
powerful recollection of
the truth.

—James, a student

Spanish Inquisition Continued from page 21

NCTE Intellectual Freedom Center
NCTE offers advice, helpful documents, and
other support to teachers faced with challenges
to texts (e.g., literary works, films and videos,
drama productions) or teaching methods used in
their classrooms and schools.

Access resources and learn more on the NCTE
Intellectual Freedom Center at
http://www.ncte.org/action/anti-censorship

LOG
ON

