

CORETTA SCOTT KING HONOR AWARDS AUTHOR AWARDS

Year	Author/Illustrator	Title	Call Number
2011	Walter Dean Myers	<i>Lockdown</i>	813 M996lo Juv
	Jewell Parker Rhodes	<i>Ninth Ward</i>	813 R476n Juv
	G. Neri	<i>Yummy: The Last Days of a Southside Shorty</i>	305.896 N445y Juv
2010	Tanita S. Davis	<i>Mare's War</i>	813 D264m Juv
2009	Hope Anita Smith	<i>Keeping the Night Watch</i>	813 S649k Juv
	Joyce Carol Thomas	<i>The Blacker the Berry</i>	811 T458bl Juv
	Carole Boston Weatherford	<i>Becoming Billie Holiday</i>	
2008	Sharon M. Draper	<i>November Blues</i>	813 D766no Juv
	Charles R. Smith, Jr./Bryan Collier	<i>Twelve Rounds to Glory: The Story of Muhammad Ali</i>	796.83 A398zS Juv
2007	Nikki Grimes	<i>The Road to Paris</i>	813 G862ro Juv
2006	Tonya Bolden	<i>Maritcha: A Nineteenth-Century American Girl</i>	974.71 L997zB Juv
	Nikki Grimes	<i>Dark Sons</i>	813 G862d Juv
	Marilyn Nelson/Philippe Lardy	<i>A Wreath for Emmett Till</i>	811 N428wr Juv
2005	Shelia P. Moses	<i>The Legend of Buddy Bush</i>	813 M9106le Juv
	Sharon G. Flake	<i>Who Am I Without Him?: Short Stories about Girls and Boys in Their Lives</i>	813 F576w Juv
2004	Marilyn Nelson	<i>Fortune's Bones: The Manumission Requiem</i>	811 N428fo Juv
	Patricia C. & Frederick L. McKissack	<i>Days of Jubilee: The End of Slavery in the United States</i>	973.7 M158d Juv
	Jacqueline Woodson	<i>Locomotion</i>	811 W898l Juv
	Sharon M. Draper	<i>The Battle of Jericho</i>	813 D766b Juv
2003	Brenda Woods	<i>The Red Rose Box</i>	813 W894r Juv
	Nikki Grimes/ E.B. Lewis	<i>Talkin' About Bessie: The Story of Aviator Elizabeth Coleman</i>	629.13 C692g Juv
2002	Sharon G. Flake	<i>Money-Hungry</i>	
	Marilyn Nelson	<i>Carver: A Life in Poems</i>	811 N248c Juv
2001	Andrea Davis Pinkney/Stephen Alcorn	<i>Let It Shine! Stories of Black Women Freedom Fighters</i>	323 P655l Juv
2000	Karen English	<i>Francie</i>	813 E58f Juv
	Patricia C. & Frederick L. McKissack	<i>Black Hands, White Sails: The Story of African-American Whalers</i>	639.28 M158b Juv
	Walter Dean Myers	<i>Monster</i>	813 M996m Juv
1999	Nikki Grimes	<i>Jazmin's Notebook</i>	813 G862j Juv
	Joyce Hansen & Gary McGowan	<i>Breaking Ground, Breaking Silence: The Story of New York's African Burial Ground</i>	305.567 H249b Juv
	Angela Johnson	<i>The Other Side: Shorter Poems</i>	811 J66o Juv
1998	James Haskins	<i>Bayard Rustin: Behind the Scenes of the Civil Rights Movement</i>	323 R971h Juv
	Joyce Hansen	<i>I Thought My Soul Would Rise and Fly: The Diary of Patsy, a Freed Girl</i>	
1997	Patricia C. & Frederick L. McKissack	<i>Rebels Against Slavery: American Slave Revolts</i>	970.00496 S381m Juv
1996	Christopher Paul Curtis	<i>The Watsons Go to Birmingham—1963</i>	813 C978w Juv
	Rita Williams-Garcia	<i>Like Sisters on the Homefront</i>	
	Jacqueline Woodson	<i>From the Notebooks of Melanin Sun</i>	813 W898f Juv
1995	Joyce Hansen	<i>The Captive</i>	813 H249c Juv
	Jacqueline Woodson	<i>I Hadn't Meant to Tell You This</i>	
	Patricia C. & Frederick L. McKissack	<i>Black Diamond: Story of the Negro Baseball League</i>	

1994	Joyce Carol Thomas/Floyd Cooper	<i>Brown Honey in Broom Wheat Tea</i>	811 T458b Juv
	Walter Dean Myers	<i>Malcolm X: By Any Means Necessary</i>	
1993	Mildred Pitts Walter	<i>Mississippi Challenge</i>	323.1196073 W233m Juv
	Patricia C. & Frederick L. McKissack	<i>Sojourner Truth: Ain't I a Woman?</i>	305.567 M158s Juv
	Walter Dean Myers	<i>Somewhere in the Darkness</i>	813 M996so 1992 Juv
1992	Eloise Greenfield	<i>Night on Neighborhood Street</i>	811 G812n Juv
1991	James Haskins	<i>Black Dance in America</i>	
	Angela Johnson	<i>When I Am Old with You</i>	813 J66w Juv
1990	Eloise Greenfield/Jan Spivey Gilchrist	<i>Nathaniel Talking</i>	813 G812n Juv
	Virginia Hamilton	<i>The Bells of Christmas</i>	813 H221b Juv
	Lillie Patterson	<i>Martin Luther King, Jr., and the Freedom Movement</i>	E185.97 .K P29 1989
1989	James Berry	<i>A Thief in the Village and Other Stories</i>	
	Virginia Hamilton	<i>Anthony Burns: The Defeat and Triumph of a Fugitive Slave</i>	973.66 H221a Juv
1988	Alexis De Veaux	<i>An Enchanted Hair Tale</i>	
	Julius Lester	<i>The Tales of Uncle Remus: The Adventures of Brer Rabbit</i>	398.2 L642t Juv
1987	Ashley Bryan	<i>Lion and the Ostrich Chicks and Other African Folk Tales</i>	398.2 B915l Juv
	Joyce Hansen	<i>Which Way Freedom</i>	
1986	Virginia Hamilton	<i>Junius Over Far</i>	
	Mildred Pitts Walter	<i>Trouble's Child</i>	
1985	Candy Dawson Boyd	<i>Circle of Gold</i>	813 B789c Juv
	Virginia Hamilton	<i>A Little Love</i>	
1984	Virginia Hamilton	<i>The Magical Adventures of Pretty Pearl</i>	813 H221m Juv
	James Haskins	<i>Lena Horne</i>	
	Joyce Carol Thomas	<i>Bright Shadow</i>	813 T458b Juv
	Mildred Pitts Walter	<i>Because We Are</i>	
1983	Julius Lester	<i>This Strange New Feeling</i>	813 L6425th Juv
1982	Alice Childress	<i>Rainbow Jordan</i>	813 C536r Juv
	Kristin Hunter	<i>Lou in the Limelight</i>	
	Mary E. Mebane	<i>Mary: An Autobiography</i>	975.6 M485 Juv
1981	Alexis De Veaux	<i>Don't Explain: A Song of Billie Holiday</i>	782 H732d Juv
1980	Berry Gordy	<i>Movin' Up</i>	
	Eloise Greenfield & Lessie Jones Little	<i>Childtimes: A Three-Generation Memoir</i>	920 G812c Juv
	James Haskins	<i>Andrew Young: Young Man with a Mission</i>	
	James Haskins	<i>James Van Der Zee: The Picture Takin' Man</i>	
	Ellesee Southerland	<i>Let the Lion Eat Straw</i>	
1979	Lillie Patterson	<i>Benjamin Banneker</i>	
	Jeanne W. Peterson	<i>I Have a Sister, My Sister is Deaf</i>	305.9081 P485i Juv
	Virginia Hamilton	<i>Justice and Her Brothers</i>	813 H221ju Juv
	Carol Fenner	<i>Skates of Uncle Richard</i>	
1978	William J. Faulkner	<i>The Days When the Animals Talked: Black Folk Tales and How They Came to Be</i>	
	Frankcina Glass	<i>Marvin and Tige</i>	
	Eloise Greenfield	<i>Mary McCleod Bethune</i>	371.1 B563g Juv
	James Haskins	<i>Barbara Jordan</i>	328.73 J82h Juv
	Lillie Patterson	<i>Coretta Scott King</i>	
	Ruth Ann Stewart	<i>Portia: The Life of Portia Washington Pittman, the Daughter of Booker T. Washington</i>	
1977	Lucille Clifton	<i>Everett Anderson's Friends</i>	
	Mildred D. Taylor	<i>Roll of Thunder, Hear my Cry</i>	
	Clarence N. Blake & Donald F. Martin	<i>Quick Book on Black America</i>	
1976	Shirley Graham	<i>Julius K. Nyerere: Teacher of Africa</i>	
	Eloise Greenfield	<i>Paul Robeson</i>	
	Walter Dean Myers	<i>Fast Sam, Cool Clyde and Stuff</i>	
	Mildred Taylor	<i>Song of the Trees</i>	
1975	No Award	<i>No Award</i>	

1974	Alice Childress	<i>A Hero Ain't Nothin' but a Sandwich</i>
	Lucille Clifton	<i>Do You Remember?</i>
	Louise Crane	<i>Ms. Africa: Profiles of Modern African Women</i>
	Kristin Hunter	<i>Guest in the Promised Land</i>
	John Nagenda	<i>Mukasa</i>
1973	No Award	No Award
1972	No Award	No Award
1971	Maya Angelou	<i>I Know Why the Caged Bird Sings</i>
	Shirley Chisholm	<i>Unbought and Unbossed</i>
	Mari Evans	<i>I Am a Black Woman</i>
	Lorenz Graham	<i>Every Man Heart Lay Down</i>
	June Jordan & Terri Bush	<i>The Voice of the Children</i>
	Gladys Groom & Bonnie Grossman	<i>Black Means</i>
	Margaret W. Peters	<i>Ebony Book of Black Achievement</i>
	Janice May Udry	<i>Mary Jo's Grandmother</i>
1970	No Award	No Award

ILLUSTRATOR AWARDS

Year	Illustrator	Title	Call Number
2011	Javaka Steptoe	<i>Jimi: Sounds Like a Rainbow</i>	787.87 H498zG Juv
2010	E.B. Lewis	<i>The Negro Speaks of Rivers</i>	811 H893n Juv
2009	Kadir Nelson	<i>We Are the Ship: The Story of Negro League Baseball</i>	796.357 N427w Juv
	Jerry Pinkney	<i>The Moon Over Star</i>	813 A856m Juv
	Sean Qualls	<i>Before John Was a Jazz Giant</i>	788.7 C725zW Juv
2008	Nancy Devard	<i>The Secret Olivia Told Me</i>	
	Leo & Diane Dillon	<i>Jazz On A Saturday Night</i>	781.65 D579j Juv
2007	Christopher Myers	<i>Jazz</i>	813 M996j Juv
	Benny Andrews	<i>Poetry for Young People: Langston Hughes</i>	811 H893l Juv
2006	R. Gregory Christie	<i>Brothers in Hope: The Story of the Lost Boys of Sudan</i>	813 W725br Juv
2005	Jerry Pinkney	<i>God Bless the Child</i>	782.42 H732g Juv
	Leo & Diane Dillon	<i>The People Could Fly: The Picture Book</i>	398.2 H221p Juv
2004	Colin Bootman	<i>Almost to Freedom</i>	813 N4316a Juv
	Kadir Nelson	<i>Thunder Rose</i>	813 N791t Juv
2003	Leo & Diane Dillon	<i>Rap a Tap Tap: Here's Bojangles—Think of That</i>	813 D579r Juv
	Bryan Collier	<i>Visiting Langston</i>	811 P433v Juv
2002	Bryan Collier	<i>Martin's Big Words</i>	323.4 K53zRJuv
2001	Bryan Collier	<i>Freedom River</i>	973.7115 R221f Juv
	R. Gregory Christie	<i>Only Passing Through: The Story of Sojourner Truth</i>	305.567 T874zR Juv
	E.B. Lewis	<i>Virgie Goes to School with Us Boys</i>	813 H848v Juv
2000	E.B. Lewis	<i>My Rows and Piles of Coins</i>	813 M726m Juv
	Christopher Myers	<i>Black Cat</i>	813 M9952b Juv
1999	Floyd Cooper	<i>I Have Heard of a Land</i>	813 T458i Juv
	E.B. Lewis	<i>The Bat Boy and His Violin</i>	813 C9788b Juv
	Brian Pinkney	<i>Duke Ellington: The Piano Prince and His Orchestra</i>	781.65 E46p Juv
1998	Ashley Bryan	<i>Ashley Bryan's ABC of African American Poetry</i>	811 A826 Juv
	Christopher Myers	<i>Harlem</i>	811 M996h Juv
	Baba Wagué Diakité	<i>The Hunterman and the Crocodile</i>	398.2 D536h Juv
1997	Gregorie Christie	<i>The Palm of my Heart: Poetry by African American Children</i>	811 P171 Juv
	Reynold Ruffins	<i>Running the Road to ABC</i>	813 L389r Juv
	Synthia Saint James	<i>Neeny Coming, Neeny Going</i>	813 E58n Juv
1996	Leo & Diane Dillon	<i>Her Stories</i>	398.2 H221h Juv
	Brian Pinkney	<i>The Faithful Friend</i>	398.2 S197f Juv
1995	Terea Shaffer	<i>The Singing Man</i>	398.2 M488s Juv
	Floyd Cooper	<i>Meet Danitra Brown</i>	811 G862m Juv
1994	Floyd Cooper	<i>Brown Honey in Broom Wheat Tea</i>	811 T458b Juv
	James Ransome	<i>Uncle Jed's Barbershop</i>	813 M682u Juv
1993	Wil Clay	<i>Little Eight John</i>	
	Brian Pinkney	<i>Sukey and the Mermaid</i>	398.2 S197s Juv
	Carole Byard	<i>Working Cotton</i>	331.544 W727w Juv

1992	Ashley Bryan	<i>All Night, All Day: A Child's First Book of African American Spirituals</i>	782.253 A416 Juv
	Jan Spivey Gilchrist	<i>Night on Neighborhood Street</i>	811 G812n Juv
1991	No Award	<i>No Award</i>	
1990	Jerry Pinkney	<i>The Talking Eggs</i>	398.2 S197t Juv
1989	Amos Ferguson	<i>Under the Sunday Tree</i>	759.97296 F352u 1988 Juv
	Pat Cummings	<i>Storm in the Night</i>	
1988	Ashley Bryan	<i>What a Morning! The Christmas Story in Black Spirituals</i>	
	JoeSam	<i>The Invisible Hunters: A Legend from the Miskito Indians of Nicaragua</i>	
1987	Ashley Bryan	<i>Lion and the Ostrich Chicks and Other African Folk Tales</i>	398.2 B915l Juv
	Pat Cummings	<i>C.L.O.U.D.S.</i>	
1986	Leo & Diane Dillon	<i>The People Could Fly: American Black Folktales</i>	398.2 H221p Juv
1985	No Award	<i>No Award</i>	
1984	Pat Cummings	<i>My Mama Needs Me</i>	
1983	John Steptoe	<i>All the Colors of the Race</i>	
	Ashley Bryan	<i>I'm Going to Sing: Black American Spirituals</i>	
	Pat Cummings	<i>Just Us Women</i>	813 C1359ju Juv
1982	Tom Feelings	<i>Daydreamers</i>	811 F295d Juv
1981	Carole Byard	<i>Grandmama's Joy</i>	813 G812g Juv
	Jerry Pinkney	<i>Count on Your Fingers African Style</i>	513.211 Z38c Juv
1980	No Award	<i>No Award</i>	
1979	No Award	<i>No Award</i>	
1978	No Award	<i>No Award</i>	
1977	No Award	<i>No Award</i>	
1976	No Award	<i>No Award</i>	
1975	No Award	<i>No Award</i>	
1974	No Award	<i>No Award</i>	
1973	No Award	<i>No Award</i>	
1972	No Award	<i>No Award</i>	
1971	No Award	<i>No Award</i>	
1970	No Award	<i>No Award</i>	

CORETTA SCOTT KING SPECIAL CITATION

Year	Author	Title	Call Number
1984	Coretta Scott King	<i>The Words of Martin Luther King, Jr.</i>	323.4 K53w Juv

MAS 12.15.2011