


CORETTA SCOTT KING BOOK AWARD WINNERS

2001 - 2020 AUTHORS


2020
Jerry Craft
New Kid

2019
Claire Hartfield
*A Few Red Drops:
The Chicago Race Riot of 1919*

2018
Renée Watson
Piecing Me Together

2017
John Lewis and Andrew Aydin
March: Book Three

2016
Rita Williams-Garcia
Gone Crazy in Alabama

2015
Jacqueline Woodson
Brown Girl Dreaming

2014
Rita Williams-Garcia
P.S. Be Eleven

2013
Andrea Davis Pinkney
*Hand in Hand: Ten Black Men
Who Changed America*

2012
Kadir Nelson
*Heart and Soul: The Story of
America and African Americans*

2011
Rita Williams-Garcia
One Crazy Summer

2010
Vaunda Micheaux Nelson
*Bad News for Outlaws: The Remarkable
Life of Bass Reeves, Deputy U.S. Marshal*

2009
Kadir Nelson
*We Are the Ship: The Story of Negro
League Baseball*

2008
Christopher Paul Curtis
Elijah of Buxton

2007
Sharon Draper
Copper Sun

2006
Julius Lester
Day of Tears: A Novel in Dialogue

2005
Toni Morrison
*Remember: The Journey
to School Integration*

2004
Angela Johnson
The First Part Last

2003
Nikki Grimes
Bronx Masquerade

2002
Mildred Taylor
The Land

2001
Jacqueline Woodson
Miracle's Boys

The Coretta Scott King Book Awards are given annually to outstanding African American authors and illustrators of books for children and young adults that demonstrate an appreciation of African American culture and universal human values. Learn more at <http://www.ala.org/rt/emiert/ckskbookawards>.

 **FREE PERIOD PRESS** freepress.com

Illustrations by Sequoia Bostick • Design by Katie Daugherty


CORETTA SCOTT KING BOOK AWARD WINNERS

2001 - 2020 ILLUSTRATORS

- | | |
|--|--|
| <input type="checkbox"/> 2020
Kadir Nelson
<i>The Undefeated</i> | <input type="checkbox"/> 2010
Charles R. Smith Jr.
<i>My People</i> |
| <input type="checkbox"/> 2019
Ekua Holme
<i>The Stuff of Stars</i> | <input type="checkbox"/> 2009
Floyd Cooper
<i>The Blacker the Berry</i> |
| <input type="checkbox"/> 2018
Ekua Holme
<i>Out of Wonder:
Poems Celebrating Poets</i> | <input type="checkbox"/> 2008
Ashley Bryan
<i>Let it Shine: Three Favorite Spirituals</i> |
| <input type="checkbox"/> 2017
Javaka Steptoe
<i>Radiant Child: The Story of Young
Artist Jean-Michel Basquiat</i> | <input type="checkbox"/> 2007
Kadir Nelson
<i>Moses: When Harriet Tubman
Led Her People to Freedom</i> |
| <input type="checkbox"/> 2016
Bryan Collier
<i>Trombone Shorty</i> | <input type="checkbox"/> 2006
Bryan Collier
<i>Rosa</i> |
| <input type="checkbox"/> 2015
Christopher Myers
<i>Firebird</i> | <input type="checkbox"/> 2005
Kadir Nelson
<i>Ellington Was Not a Street</i> |
| <input type="checkbox"/> 2014
Bryan Collier
<i>Knock Knock: My Dad's
Dream for Me</i> | <input type="checkbox"/> 2004
Ashley Bryan
<i>Beautiful Blackbird</i> |
| <input type="checkbox"/> 2013
Bryan Collier
<i>I, Too, Am America</i> | <input type="checkbox"/> 2003
E. B. Lewis
<i>Talkin' About Bessie:
The Story of Aviator Elizabeth Coleman</i> |
| <input type="checkbox"/> 2012
Shane W. Evans
<i>Underground: Finding the
Light to Freedom</i> | <input type="checkbox"/> 2002
Jerry Pinkney
<i>Goin' Someplace Special</i> |
| <input type="checkbox"/> 2011
Bryan Collier
<i>Dave the Potter: Artist, Poet, Slave</i> | <input type="checkbox"/> 2001
Bryan Collier
<i>Uptown</i> |

The Coretta Scott King Book Awards are given annually to outstanding African American authors and illustrators of books for children and young adults that demonstrate an appreciation of African American culture and universal human values. Learn more at <http://www.ala.org/rt/emiert/ckbookawards>.

 **FREE PERIOD PRESS** freepress.com

Illustrations by Sequoia Bostick • Design by Katie Daugherty

