

CORETTA SCOTT KING AWARD BOOKS

The Coretta Scott King Award is presented annually by the Coretta Scott King Task Force of the American Library Association's Social Responsibilities Round Table. Recipients are authors and illustrators of African descent whose distinguishing books promote an understanding and appreciation of the "American Dream." Prior to 1974 the Coretta Scott King Award was given to authors only.

AUTHOR AWARD WINNERS

Year	Author/Illustrator	Title	Call Number
2011	Rita Williams-Garcia	<i>One Crazy Summer</i>	813 W728o Juv
2010	Vaunda Micheaux Nelson	<i>Bad News for Outlaws: The Remarkable Life of Bass Reeves, Deputy U.S. Marshal</i>	363.282 N431b Juv
2009	Kadir Nelson	<i>We Are the Ship: The Story of Negro League Baseball</i>	496.357 N427w Juv
2008	Christopher Paul Curtis	<i>Elijah of Buxton</i>	813 C978e Juv
2007	Sharon M. Draper	<i>Copper Sun</i>	813 D766co Juv
2006	Julius Lester	<i>Day of Tears: A Novel in Dialogue</i>	813 L6425d Juv
2005	Toni Morrison	<i>Remember: The Journey to School Integration</i>	379.263 M882r Juv
2004	Angela Johnson	<i>The First Part Last</i>	813 J66f Juv
2003	Nikki Grimes	<i>Bronx Masquerade</i>	813 G862b Juv
2002	Mildred Taylor	<i>The Land</i>	813 T244la Juv
2001	Jacqueline Woodson	<i>Miracle's Boys</i>	813 W898mi Juv
2000	Christopher Paul Curtis	<i>Bud, Not Buddy</i>	813 C978b Juv
1999	Angela Johnson	<i>Heaven</i>	813 J66h Juv
1998	Sharon M. Draper	<i>Forged by Fire</i>	813 D766f Juv
1997	Walter Dean Myers	<i>Slam</i>	813 M996sl Juv
1996	Virginia Hamilton	<i>Her Stories</i>	398.2 H221h Juv
1995	Patricia C. & Frederick L. McKissack	<i>Christmas in the Big House, Christmas in the Quarters</i>	975.03 M158c Juv
1994	Angela Johnson	<i>Toning the Sweep</i>	813 J66t Juv
1993	Patricia A. McKissack	<i>Dark Thirty: Southern Tales of the Supernatural</i>	813M158d Juv
1992	Walter Dean Myers	<i>Now is Your Time: The African American Struggle for Freedom</i>	973.0496073 M966n Juv
1991	Mildred D. Taylor	<i>The Road to Memphis</i>	813 T244r Juv
1990	Patricia C. & Frederick L. McKissack	<i>A Long Hard Journey: The Story of the Pullman Porter</i>	
1989	Walter Dean Myers	<i>Fallen Angels</i>	813 M996fa Juv
1988	Mildred D. Taylor	<i>The Friendship</i>	813 T244f Juv
1987	Mildred Pitts Walter	<i>Justin and the Best Biscuits in the World</i>	813 W233j Juv
1986	Virginia Hamilton/Leo & Diane Dillon	<i>The People Could Fly: American Black Folktales</i>	398.2 H221p Juv
1985	Walter Dean Myers	<i>Motown and Didi</i>	813 M996mo Juv
1984	Lucille Clifton	<i>Everett Anderson's Good-bye</i>	813 C639eg Juv
1983	Virginia Hamilton	<i>Sweet Whispers, Brother Rush</i>	813 H221sw Juv
1982	Mildred D. Taylor	<i>Let the Circle Be Unbroken</i>	813 T244i Juv
1981	Sidney Poitier	<i>This Life</i>	
1980	Walter Dean Myers	<i>The Young Landlords</i>	813 M996y Juv
1979	Ossie Davis	<i>Escape to Freedom</i>	813 D263e Juv
1978	Eloise Greenfield/Carole Byard	<i>Africa Dream</i>	813 G812a Juv
1977	James Haskins	<i>The Story of Stevie Wonder</i>	
1976	Pearl Bailey	<i>Duey's Tale</i>	
1975	Dorothy Robinson	<i>The Legend of Africana</i>	

1974	Sharon Bell Mathis/George Ford	<i>Ray Charles</i>	782.42164 C476zM Juv
1973	Alfred Duckett	<i>I Never Had It Made: The Autobiography of Jackie Robinson</i>	796.357 R662i Juv
1972	Elton C. Fax	<i>17 Black Artists</i>	
1971	Charlemae Rollins	<i>Black Troubador: Langston Hughes</i>	
1970	Lillie Patterson	<i>Martin Luther King, Jr.: Man of Peace</i>	

ILLUSTRATOR AWARD WINNERS

Year	Illustrator	Title	Call Number
2011	Bryan Collier	<i>Dave the Potter: Artist, Poet, Slave</i>	738 D246zH Juv
2010	Charles R. Smith Jr.	<i>My People</i>	811 H893m Juv
2009	Floyd Cooper	<i>The Blacker the Berry</i>	811 T458bl Juv
2008	Ashley Bryan	<i>Let it Shine</i>	782.253 L645Juv
2007	Kadir A. Nelson	<i>Moses: When Harriet Tubman Led Her People to Freedom</i>	973.7115 T885w Juv
2006	Bryan Collier	<i>Rosa</i>	323 P252g Juv
2005	Kadir A. Nelson	<i>Ellington Was Not a Street</i>	811 S528e Juv
2004	Ashley Bryan	<i>Beautiful Blackbird</i>	398.2 B915be Juv
2003	E.B. Lewis	<i>Talkin' About Bessie: The Story of Aviator Elizabeth Coleman</i>	629.13 c692g Juv
2002	Jerry Pinkney	<i>Goin' Someplace Special</i>	813 M1586go Juv
2001	Bryan Collier	<i>Uptown</i>	813 C699u Juv
2000	Brian Pinkney	<i>In the Time of Drums</i>	813 S571I Juv
1999	Michele Wood	<i>i see the rhythm</i>	780.89 I24i Juv
1998	Javaka Steptoe	<i>In Daddy's Arms I am Tall: African Americans Celebrating Fathers</i>	811 I35 Juv
1997	Jerry Pinkney	<i>Minty: A Story of Young Harriet Tubman</i>	305.567 S381m Juv
1996	Tom Feelings	<i>The Middle Passage: White Ships Black Cargo</i>	759.13 F295m Juv
1995	James Ransome	<i>The Creation</i>	811 J674c Juv
1994	Tom Feelings	<i>Soul Looks Back in Wonder</i>	811 S722 Juv
1993	Kathleen Atkins Wilson	<i>The Origin of Life on Earth: An African Creation Myth</i>	398.2 A546o Juv
1992	Faith Ringgold	<i>Tar Beach</i>	813 R581t Juv
1991	Leo & Diane Dillon	<i>Aida</i>	782.1 P945a Juv
1990	Jan Spivey Gilchrist	<i>Nathaniel Talking</i>	811 G812n Juv
1989	Jerry Pinkney	<i>Mirandy and Brother Wind</i>	813 M1586mi Juv
1988	John Steptoe	<i>Mufaro's Beautiful Daughters: An African Tale</i>	813 S837m Juv
1987	Jerry Pinkney	<i>Half a Moon and One Whole Star</i>	
1986	Jerry Pinkney	<i>The Patchwork Quilt</i>	813 F643p 1985 Juv
1985	No Award	<i>No Award</i>	
1984	Pat Cummings	<i>My Mama Needs Me</i>	
1983	Peter Magubane	<i>Black Child</i>	
1982	John Steptoe	<i>Mother Crocodile: An Uncle Amadou Tale from Senegal</i>	
1981	Ashley Bryan	<i>Beat the Story Drum, Pum-Pum</i>	398.2 B915b Juv
1980	Carole Byard	<i>Cornrows</i>	813 Y26c Juv
1979	Tom Feelings	<i>Something on My Mind</i>	
1978	Carole Bayard	<i>Africa Dream</i>	813 G812a Juv
1977	No Award	<i>No Award</i>	
1976	No Award	<i>No Award</i>	
1975	No Award	<i>No Award</i>	
1974	George Ford	<i>Ray Charles</i>	782.42164 C476zM Juv

John Steptoe New Talent Author Awards

Year	Author	Title	Call Number
2011	Victoria Bond & T.R. Simon	<i>Zora and Me</i>	813 B7117z Juv
2010	Magoon Kekla	<i>The Rock and the River</i>	813 M2105r Juv
2009	Shadra Strickland	<i>Bird</i>	
2008	Sundee T. Frazier	<i>Brendan Buckley's Universe and Everything In It</i>	813 F8489br Juv
2007	Traci L. Jones	<i>Standing Against the Wind</i>	813 J794st Juv
2006	Jaime Adoff	<i>Jimi & Me</i>	813 A2391j Juv
2005	Barbara Hathaway	<i>Missy Violet and Me</i>	
2004	Hope Anita Smith	<i>The Way A Door Closes</i>	
2003	Janet McDonald	<i>Chill Wind</i>	
2002	No Award	<i>No Award</i>	
2001	No Award	<i>No Award</i>	
2000	No Award	<i>No Award</i>	
1999	Sharon Flake	<i>The Skin I'm In</i>	813 F576s Juv
1998	No Award	<i>No Award</i>	
1997	Martha Southgate	<i>Another Way to Dance</i>	
1996	No Award	<i>No Award</i>	
1995	Sharon M. Draper	<i>Tears of a Tiger</i>	

John Steptoe New Talent Illustrator Awards

Year	Illustrator	Title	Call Number
2011	Sonia Lynn Sadler	<i>Seeds of Change</i>	333.72 M111zJ Juv
2010	No Award	<i>No Award</i>	
2009	No Award	<i>No Award</i>	
2008	No Award	<i>No Award</i>	
2007	No Award	<i>No Award</i>	
2006	No Award	<i>No Award</i>	
2005	Frank Morrison	<i>Jazzy Miz Mozetta</i>	
2004	Elbrite Brown	<i>My Family Plays Music</i>	
2003	Randy DuBurke	<i>The Moon Ring</i>	
2002	Jerome Lagarrigue	<i>Freedom Summer</i>	813 W676fr Juv
2001	No Award	<i>No Award</i>	
2000	No Award	<i>No Award</i>	
1999	Eric Velasquez	<i>The Piano Man</i>	