

Caldecott Award Winning Books 1975 to 2018

The Caldecott Medal is annually awarded to the artist of the most outstanding children's picture book, since 1938. Which book is your favorite?

2018: *"Wolf in the Snow,"* illustrated and written by Matthew Cordell

2017: *Radiant Child: The Story of Young Artist Jean-Michel Basquiat* by Javaka Steptoe

2016: *Finding Winnie: The True Story of the World's Most Famous Bear*, illustrated by Sophie Blackall, written by Lindsay Mattick

2015: *The Adventures of Beekle: The Unimaginary Friend* by Dan Santat

2014: *Locomotive* by Brian Floca

2013: *This Is Not My Hat* by Jon Klassen

2012: *A Ball for Daisy* by Chris Raschka

2011: *A Sick Day for Amos McGee*, illustrated by Erin E. Stead, written by Philip C. Stead

2010: *The Lion & the Mouse* by Jerry Pinkney

2009: *The House in the Night*, illustrated by Beth Krommes, written by Susan Marie Swanson

2008: *The Invention of Hugo Cabret* by Brian Selznick

2007: *Flotsam* by David Wiesner

2006: *The Hello, Goodbye Window*, illustrated by Chris Raschka, written by Norton Juster

2005: *Kitten's First Full Moon* by Kevin Henkes

2004: *The Man Who Walked Between the Towers* by Mordicai Gerstein

2003: *My Friend Rabbit* by Eric Rohmann

2002: *The Three Pigs* by David Wiesner

2001: *So You Want to Be President?*, illustrated by David Small, written by Judith St. George

2000: *Joseph Had a Little Overcoat* by Simms Taback

1999: *Snowflake Bentley*, illustrated by Mary Azarian, written by Jacqueline Briggs Martin

1998: *Rapunzel* by Paul O. Zelinsky

1997: *Golem* by David Wisniewski

1996: *Officer Buckle and Gloria* by Peggy Rathmann

1995: *Smoky Night*, illustrated by David Diaz; text: Eve Bunting

1994: *Grandfather's Journey*, illustrated by Allen Say; text: edited by Walter Lorraine

1993: *Mirette on the High Wire* by Emily Arnold McCully

1992: *Tuesday* by David Wiesner

1991: *Black and White* by David Macaulay

1990: *Lon Po Po: A Red-Riding Hood Story from China* by Ed Young

1989: *Song and Dance Man*, illustrated by Stephen Gammell; text: Karen Ackerman

- 1988: *Owl Moon***, illustrated by John Schoenherr; text: Jane Yolen
- 1987: *Hey, Al***, illustrated by Richard Egielski; text: Arthur Yorinks
- 1986: *The Polar Express*** by Chris Van Allsburg
- 1985: *Saint George and the Dragon***, illustrated by Trina Schart Hyman; text: retold by Margaret Hodges
- 1984: *The Glorious Flight: Across the Channel with Louis Bleriot*** by Alice and Martin Provensen
- 1983: *Shadow***, translated and illustrated by Marcia Brown, original text in French-- Blaise Cendrars
- 1982: *Jumanji*** by Chris Van Allsburg
- 1981: *Fables*** by Arnold Lobel
- 1980: *Ox-Cart Man***, illustrated by Barbara Cooney; text: Donald Hall
- 1979: *The Girl Who Loved Wild Horses*** by Paul Goble
- 1978: *Noah's Ark*** by Peter Spier
- 1977: *Ashanti to Zulu: African Traditions***, illustrated by Leo and Diane Dillon; text -- Margaret Musgrove
- 1976: *Why Mosquitoes Buzz in People's Ears***, illustrated by Leo and Diane Dillon; text: retold by Verna Aardema
- 1975: *Arrow to the Sun*** by Gerald McDermott