

The background of the entire page is composed of numerous vertical stripes of varying widths, creating a rainbow gradient from blue on the left to green on the right.

infinite

READERS

5

STORYTELLERS

1

SHARED MOMENT

THE 81ST ANNUAL

ANISFIELD-WOLF BOOK AWARDS

The background of the entire page is composed of numerous vertical stripes of varying widths, creating a rainbow gradient from blue on the left to green on the right.

Since 1935, the Anisfield-Wolf Book Awards has recognized writers whose works confront racism and celebrate diversity. The prizes are given each year to outstanding books published in English the previous year. An independent jury of internationally recognized scholars selects the winners. Since 1996, the jury has also bestowed lifetime achievement awards.

Cleveland poet and philanthropist Edith Anisfield Wolf established the book awards in 1935 in honor of her family’s passion for social justice. Her father, John Anisfield, took great care to nurture his only child’s awareness of local and world issues. After a successful career in the garment and real estate industries, he retired early to devote his life to charity. Edith attended Flora Stone Mather College for Women and helped administer her father’s philanthropy.

Upon her death in 1963, she left her home to the Cleveland Welfare Association, her books to the Cleveland Public Library, and her money to the Cleveland Foundation.

81
YEARS

WELCOME TO THE 81ST ANNUAL
ANISFIELD-WOLF BOOK AWARDS
PRESENTED BY THE CLEVELAND FOUNDATION

CEREMONY
SEPTEMBER 15, 2016

For 81 years, the Anisfield-Wolf book prize has recognized writers whose works contribute to our understanding of the rich diversity of human cultures.

WELCOME

Ronn Richard
President & Chief Executive
Officer, Cleveland Foundation

YOUNG ARTIST PERFORMANCE

Lily Tidrick
Read her poem on page 8

INTRODUCTION OF WINNERS

Henry Louis Gates Jr.
Chair, Anisfield-Wolf Book
Awards Jury
Founding Director,
Hutchins Center for African and
African American Research,
Harvard University

ACCEPTANCE

Rowan Ricardo Phillips
Poetry
Heaven

Mary Morris
Fiction
The Jazz Palace

Lillian Faderman
Nonfiction
*The Gay Revolution:
The Story of the Struggle*

Brian Seibert
Nonfiction
*What the Eye Hears:
A History of Tap Dancing*

Orlando Patterson
Lifetime Achievement

POETRY

Rowan Ricardo Phillips

Heaven

Farrar, Straus & Giroux

🐦 @RowanRicardo

Rowan Ricardo Phillips, raised in New York City, found himself writing much of his second poetry collection in the mountains of Aspen, Colorado. He is a translator and critic with an affinity for languages, and has won a Whiting award, a John Simon Guggenheim Foundation grant and a Pen/Joyce Osterweil prize.

Educated at Swarthmore College and Brown University, Phillips is also a lauded sportswriter, covering basketball and soccer for *The New Yorker*, *The Paris Review* and *The New Republic*. He lives in Barcelona and New York.

“I’m a skygazer by compulsion,” he told poet Lawrence Joseph. “I always have been.”

So *Heaven* brims with 38 poems that ask “Who the hell’s Heaven is this?” and then splinters the answers into a night sky’s worth of possibilities. When *Heaven* published, Phillips created a kind of liner notes by sharing early drafts on social media. Readers could see George Zimmerman in the opening of *News From the Muse of Not Guilty*:

“He sits in a Hawaiian shirt over a bulletproof vest,
Slumped in a beach chair, its back to the ocean.
Even his red wine spritzer tastes like Skittles now.”

Phillips’ words insists on the strangeness of difference—the classics haunt his poems, but so do roosters in Ohio, Led Zeppelin riffs in the basement and the Wu-Tang Clan.

Asked about his mix tape of formal poetic strategies, Phillips said, “There’s a line by the Catalan poet J.V. Foix that best sums up my feelings about all of this—*M’exalta el nou i m’enamora el vell*, or, ‘I’m exalted by the new and in love with the old.’”

FICTION

Mary Morris

The Jazz Palace

Nan A. Talese/Doubleday

 @mmorris14

Mary Morris was born in Chicago, and although she left to study and settle in the east, her hometown tie remained. Now a professor of creative writing at Sarah Lawrence College, Morris likes the fact that there is more magnetism around the shores of Lake Michigan than the North Pole.

A veteran crafter of both fiction and nonfiction, Morris has won grants from the National Endowment for the Arts, the Rome Prize for Literature and the John Simon Guggenheim Foundation. She studied jazz piano, made many trips to Chicago and spent some 17 years writing *The Jazz Palace*, musing that the novel would not give up on her. Meanwhile, her other works were translated into Japanese, Italian, Spanish, German and Dutch.

A celebrated travel writer, Morris is deeply interested in the tensions of home and away. European immigrant and Great Migration characters—fictional and actual—populate *The Jazz Palace* in Prohibition-era Chicago.

Morris' 15th book teams with clubs and gangsters, experimental music, and new arrivals. The story centers on three characters: the black trumpeter Napoleon Hill, the Jewish pianist Benny Lehrman and Pearl Chimbrova, who gamely switches her family's candy store into a saloon. The story revels in a bittersweet time when music got faster, skirts got shorter and the public appetite for pleasure surged.

"What I always loved about Chicago and I still love about Chicago (is that) on the one hand, it's very cosmopolitan, and on the other hand, it's still at the edge of the West," Morris told the Chicago Tribune. "It still has that gritty, rough feeling."

She lives with her family in Brooklyn, New York.

NONFICTION

Lillian Faderman

*The Gay Revolution:
The Story of the Struggle*

Simon & Schuster

🐦 @lillianfaderman

Lillian Faderman, a leading scholar of LGBT history, tells her own story in the 2003 memoir *Naked in the Promised Land*. The book traces a pinched childhood, a young adulthood as a model and habitu of the Los Angeles lesbian underground and long decades as a writer and professor, earning a doctorate at the University of California, Los Angeles and teaching at San Francisco State University, Fresno. She retired in 2007.

Faderman's 10th book, *The Gay Revolution: The Story of the Struggle* chronicles a larger, unfinished story. Through more than 150 interviews and documents from 20 archives, it explores "how we got here."

In vivid prose, Faderman traces court cases and brave individuals, heart-breaking reversals and formidable opponents. The book begins in mid-century, when American gays were prosecuted as criminals, crazies and subversives. It considers the Stonewall uprising and the activism honed in the AIDS epidemic. It contrasts the 1948 ruination of a beloved, closeted Missouri journalism professor with the 2012 federal ceremony promoting Tammy Smith to Army General, where her wife affixed the new stars to her epaulets.

The writer crystalizes this trajectory in the words of activist Frank Kameny: "We started with nothing, and look what we have wrought!"

Faderman lives with partner Phyllis Irwin in Fresno and San Diego. She has won six Lambda Literary Awards, two American Library Association Awards and Yale University's James Brudner Award. Her work has been translated into German, Spanish, Italian, Japanese, Czech and Slovenian.

NONFICTION

Brian Seibert

*What the Eye Hears:
A History of Tap Dancing*

Farrar, Straus & Giroux

In the 1980s, when Brian Seibert was growing up in suburban Los Angeles, he learned a few basic tap steps in dance class. As an adult in New York City, he came upon Swing 46, a midtown club where a tapper of almost 90 named Buster Brown presided over Crazy Tap Jam. He opened the floor to all comers, asking “Who’s got their shoes on?”

Seibert begins his authoritative, witty and racially nuanced book about a uniquely American art form with that moment in Swing 46. Ten years in the making, it explores a tradition that “works very hard to create an illusion of ease” and spontaneity, even as it illuminates centuries of complex American culture.

What the Eye Hears: A History of Tap Dancing is a revelatory work interested in both assimilation and appropriation. Seibert, a dancer educated at Yale and Columbia universities, is keenly aware of the trickster in tap. “What the eye sees is sharpened by what the ear hears,” Seibert writes, quoting dancer Paul Draper. “And the ear hears more clearly that which sight enhances.”

Among the many profiles of tap practitioners, the reader meets Jimmy Slyde, John Bubbles and Savion Glover. Their work argues that it is “possible to play jazz at the highest level with one’s feet.” Still, “compared with tap,” Seibert writes, “both ballet and ‘America’s classical music’ are established, with well-funded institutions and a thick body of professional and amateur scholarship bestowing cultural respect. Tap is much poorer, scrappier, more vulnerable.”

With his first book, Seibert, a dance critic for the New York Times, has made it less so. He lives with his wife and daughter in Brooklyn, New York.

LIFETIME ACHIEVEMENT

Orlando Patterson

Lifetime Achievement Award

 @opattersl

Orlando Patterson is a public intellectual and the John Cowles Professor of Sociology at Harvard University. Praised across the humanities as a Renaissance scholar, Patterson has written globally influential books on slavery and its opposite pole, freedom.

Patterson also served eight years as advisor for social policy and development to Jamaican Prime Minister Michael Manley, where he helped set up a subsidized program of food staples that cut hunger on the island. He is an expert in the sociology of sports, particularly cricket. His first books were novels, which he published in London to critical acclaim—the Daily Telegraph called Patterson “the Caribbean Zola.”

Born in Westmoreland Parish, Jamaica, Patterson is the son of Thomas and Almina Patterson, a police detective and a seamstress. He described his childhood town’s library: “I used to go there, and read and read and read. That was a *transformative* experience. I just read. Instead of shooting birds or swimming in the Rio Minho river, I’d go to the library.”

He earned a scholarship to the University College of the West Indies in Kingston, then a Ph.D. in sociology in 1965 at the London School of Economics, which appointed him to the faculty.

When he arrived at Harvard in 1969, he found the environs suited him. Patterson remade the field of sociology with such works as *Slavery and Social Death* in 1982 and *Freedom in the Making of Western Culture*. It won a National Book Award in 1991.

Patterson is married to Anita Goldman Patterson, a professor of English at Boston University. They live near Harvard Square with their daughter.

The Awards Jury

An independent panel of internationally respected jurors selects the Anisfield-Wolf winners. The current jury is chaired by Henry Louis Gates Jr. and includes Rita Dove, Joyce Carol Oates, Steven Pinker, and Simon Schama.

Henry Louis Gates Jr., Ph.D.
Chair
Director, Hutchins Center
for African and African
American Research
Harvard University

Rita Dove
Commonwealth Professor of
English
University of Virginia

Joyce Carol Oates
Roger S. Berlind '52
Professor in the Humanities
Emerita
Princeton University

Steven Pinker, Ph.D.
Johnstone Family Professor
of Psychology
Harvard University

Simon Schama, Ph.D.
University Professor of History
and Art History
Columbia University

YOUNG ARTIST PERFORMANCE

Lily Tidrick

Lily Tidrick entered the sixth grade this fall at Urban Community School in Cleveland, Ohio. She wrote “My Heart” last spring when her class was reading and writing poems during an innovative curriculum led by Amanda Stovicek, an Anisfield-Wolf Book Awards teaching artist.

My Heart

Sometimes my heart feels like a baseball
thrown into the air.

Sometimes my heart is hoping
for a scarf against the cold.

Sometimes my heart feels like it is floating
to the top of a chimney
then falling all the way down.

Sometimes my heart waits
to put on its glasses
to take a closer look at life.

Sometimes my heart sits on the bench thinking
about why it waited so long to show the world
how much it can love.

Anisfield-Wolf Winners

Through the Years

1936

Harold F. Gosnell

Negro Politicians: The Rise of Negro Politics in Chicago

University of Chicago Press

1937

**Julian Huxley and
A.C. Haddon**

*We Europeans: A Survey of
"Racial" Problems*

Harper & Brothers

1938

Elin L. Anderson

*We Americans: A Study of Cleavage
in an American City*

Harvard University Press

1939

Ralph Bunche

*An Analysis of the Political, Economic
and Social Status of the Non-European
Peoples in South Africa*

Social Science Research Council

Charles S. Johnson

The Negro College Graduate

The University of North Carolina Press

1940

E. Franklin Frazier

*The Negro Family in the
United States*

University of Chicago Press

1941

Louis Adamic

From Many Lands

Harper & Brothers

1942

Leopold Infeld

Quest: The Evolution of a Scientist

Doubleday Doran & Co.

James G. Leyburn

The Haitian People

Yale University Press

1943

Zora Neale Hurston

Dust Tracks on a Road

J.B. Lippincott

1944

Roi Ottley

New World A-Coming

Houghton Mifflin Co.

Maurice Samuel

The World of Sholom Aleichem

Alfred A. Knopf

1945

Gwethalyn Graham

Earth and High Heaven

J.B. Lippincott

Gunnar Myrdal

An American Dilemma

Harper & Brothers

1946

St. Clair Drake and

Horace Cayton

Black Metropolis

Harcourt Brace & World

Wallace Stegner with

the editors of *Look*

One Nation

Houghton Mifflin Co.

1947

Sholem Asch

East River

Houghton Mifflin Co.

Pauline R. Kibbe

Latin Americans in Texas

University of New Mexico Press

1948

John Collier

The Indians of the Americas

W.W. Norton & Co.

Worth Tuttle Hedden

The Other Room

Crown Publishers

1949

J.C. Furnas

*Anatomy of Paradise: Hawaii and the
Islands of the South Seas*

W. Sloane Associates

Alan Paton

Cry, the Beloved Country

Charles Scribner & Sons

1950

S. Andhil Fineberg

Punishment Without Crime

Doubleday & Co.

Shirley Graham

Your Most Humble Servant

Julian Messner

1951

Henry Gibbs

Twilight in South Africa

Philosophical Library

John Hersey

The Wall

Alfred A. Knopf

1952

Brewton Berry

Race Relations

Houghton Mifflin Co.

Laurens van der Post

Venture to the Interior

William Morrow & Co.

1953

Farley Mowat

People of the Deer

Little, Brown & Co.

Han Suyin

A Many-Splendored Thing

Little, Brown & Co.

1954

Vernon Bartlett

Struggle for Africa

Charles Scribner & Sons

Langston Hughes

Simple Takes a Wife

Simon & Schuster

1955

Oden Meeker

Report on Africa

Charles Scribner & Sons

Lyle Saunders

Cultural Differences and

Medical Care

Russell Sage Foundation

1956

John P. Dean and

Alex Rosen

A Manual of Intergroup Relations

University of Chicago Press

George W. Shepherd Jr.

They Wait in Darkness

John Day Co.

1957

Gilberto Freyre

The Masters and the Slaves:

A Study in the Development of Brazilian Civilization

Alfred A. Knopf

Trevor Huddleston

Naught for Your Comfort

Doubleday & Co.

1958

Jessie B. Sams

White Mother

McGraw-Hill Book Co.

South African Institute of Race Relations

Handbook on Race Relations

Oxford University Press

1959

Martin Luther King Jr.

Stride Toward Freedom:

The Montgomery Story

Harper & Brothers

George Eaton Simpson and J. Milton Yinger

Racial and Cultural Minorities

Harper & Brothers

1960

Basil Davidson

The Lost Cities of Africa

Little, Brown & Co.

John Haynes Holmes

I Speak for Myself

Harper & Brothers

1961

E.R. Braithwaite

To Sir, With Love

Prentice-Hall Publishers & Co.

Louis E. Lomax

The Reluctant African

Harper & Brothers

1962

Gina Allen

The Forbidden Man

Chilton

Dwight L. Dumond

Antislavery: The Crusade for Freedom in America

University of Michigan Press

John Howard Griffin

Black Like Me

Houghton Mifflin Co.

1963

Theodosius Dobzhansky

Mankind Evolving: The Evolution of the Human Species

Yale University Press

1964

**Nathan Glazer and
Daniel P. Moynihan**

*Beyond the Melting Pot: The Negroes,
Puerto Ricans, Jews, Italians and Irish of
New York City*

M.I.T. Press & Harvard University Press

Harold R. Isaacs

The New World of Negro Americans

John Day Co.

Bernhard E. Olson

Faith and Prejudice

Yale University Press

1965

Milton M. Gordon

*Assimilation in American Life:
The Role of Race, Religion and National
Origins*

Oxford University Press

James M. McPherson

*The Struggle for Equality: Abolitionists
and the Negro in the Civil War and
Reconstruction*

Princeton University Press

Abram L. Sachar

A History of the Jews

Alfred A. Knopf

James W. Silver

Mississippi: The Closed Society

Harcourt Brace & World

1966

H.C. Baldry

*The Unity of Mankind in
Greek Thought*

Cambridge University Press

Claude Brown

Manchild in the Promised Land

Macmillan Publishing Co.

Malcolm X and

Alex Haley

The Autobiography of Malcolm X

Grove Press

Amram Scheinfeld

Your Heredity and Environment

J.B. Lippincott

1967

David Brion Davis

*The Problem of Slavery in
Western Culture*

Cornell University Press

Oscar Lewis

La Vida

Random House

1968

Norman Cohn

*Warrant for Genocide: The Myth of the
Jewish World-Conspiracy and "The
Protocols of the Elders of Zion"*

Harper & Row

Robert Coles

*Children of Crisis: A Study of Courage
and Fear*

Little, Brown & Co.

Raul Hilberg

*The Destruction of the
European Jews*

Quadrangle

Erich Kahler

The Jews Among the Nations

Ungar

1969

**E. Earl Baughman and
W. Grant Dahlstrom**

*Negro and White Children:
A Psychological Study in the
Rural South*

Academic Press

Gwendolyn Brooks

In the Mecca

Harper & Row

Leonard Dinnerstein

The Leo Frank Case

Columbia University Press

**Stuart Levine and
Nancy O. Lurie**

The American Indian Today

Everett/Edwards

1970

Dan T. Carter

Scottsboro

Louisiana State University Press

Vine Deloria Jr.

Custer Died for Your Sins:

An Indian Manifesto

Macmillan Publishing Co.

Florestan Fernandes

The Negro in Brazilian Society

Columbia University Press

**Audrie Girdner and
Anne Loftis**

*The Great Betrayal: The Evacuation of the
Japanese-Americans During World War II*

Macmillan Publishing Co.

1971

Robert W. July

A History of the African People

Charles Scribner & Sons

Carleton Mabee

Black Freedom: The Nonviolent Abolitionists from 1830 through the Civil War

Macmillan Publishing Co.

Stan Steiner

La Raza: The Mexican Americans

Harper & Row

Anthony F.C. Wallace

The Death and Rebirth of the Seneca

Alfred A. Knopf

1972

George M. Fredrickson

The Black Image in the White Mind: The Debate on Afro-American Character and Destiny, 1817-1914

Harper & Row

John S. Haller Jr.

Outcasts from Evolution: Scientific Attitudes of Racial Inferiority, 1859-1900

University of Illinois Press

David Loye

The Healing of a Nation

W.W. Norton & Co.

Naboth Mokgatle

The Autobiography of an Unknown South African

University of California

Donald L. Robinson

Slavery in the Structure of American Politics, 1765-1820

Harcourt Brace Jovanovich

1973

Pat Conroy

The Water Is Wide

Houghton Mifflin & Co.

Betty Fladeland

Men & Brothers: Anglo-American Antislavery Cooperation

University of Illinois Press

Lee Rainwater

Behind Ghetto Walls

Aldine Publishing Co.

1974

Charles Duguid

Doctor and the Aborigines

Rigby Limited

Michel Fabre

The Unfinished Quest of Richard Wright

William Morrow & Co.

Albie Sachs

Justice in South Africa

University of California Press

Louis Snyder

The Dreyfus Case

Rutgers University Press

1975

Eugene D. Genovese

Roll, Jordan, Roll

Pantheon Books

Leon Poliakov

The Aryan Myth

Basic Books

1976

Lucy S. Dawidowicz

The War Against the Jews, 1933-1945

Holt, Rinehart & Winston

Thomas Kiernan

The Arabs

Little, Brown & Co.

Raphael Patai and

Jennifer P. Wing

The Myth of the Jewish Race

Charles Scribner & Sons

1977

Richard Kluger

Simple Justice: The History of Brown v. Board of Education and Black America's Struggle for Equality

Alfred A. Knopf

Michi Weglyn

Years of Infamy: The Untold Story of America's Concentration Camps

William Morrow & Co.

1978

Allan Chase

The Legacy of Malthus: The Social Costs of the New Scientific Racism

Alfred A. Knopf

Maxine Hong Kingston

The Woman Warrior

Alfred A. Knopf

1979

Phillip V. Tobias, ed.

The Bushmen: San Hunters and Herders of Southern Africa

Human & Rousseau

1980

Urie Bronfenbrenner

The Ecology of Human Development

Harvard University Press

Richard Borshay Lee

The Kung San: Men, Women and Work in a Foraging Society

Cambridge University Press

1981

**Carol Beckwith and
Tepilit Ole Saitoti**

Maasai

Harry N. Abrams

Jamake Highwater

Song From the Earth

Little, Brown & Co.

1982

Geoffrey G. Field

Evangelist of Race

Columbia University Press

Peter John Powell

People of the Sacred Mountain

Harper & Row

1983

Richard Rodriguez

Hunger for Memory

David R. Godine

Wole Soyinka

Ake: The Years of Childhood

Random House

1984

Jose Alcina Franch

Pre-Columbian Art

Harry N. Abrams

Humbert S. Nelli

From Immigrants to Ethnicity:

The Italian Americans

Oxford University Press

1985

Breyten Breystenbach

Mouir: Mirror notes of a Novel

Farrar, Strauss & Giroux

David S. Wyman

The Abandonment of the Jews

Pantheon Books

1986

Donald Alexander Downs

Nazis in Skokie: Freedom, Community and the First Amendment

Notre Dame University Press

James North

Freedom Rising: Life Under Apartheid Through the Eyes of an American on a Four-Year Clandestine Journey Through Southern Africa

Macmillan Publishing Co.

Barton Wright and

Clifford Bahnimptewa

Kachinas: A Hopi Artist's Documentary

Northland Press

1987

Arnold Rampersad

The Life of Langston Hughes, Vol. 1

Oxford University Press

Gail Sheehy

Spirit of Survival

William Morrow & Co.

1988

Nadine Gordimer

A Sport of Nature

Alfred A. Knopf

Walter F. Morris Jr. and

Jeffrey Jay Foxx

Living Maya

Harry N. Abrams

Toni Morrison

Beloved

Alfred A. Knopf

Abigail M. Thernstrom

Whose Votes Count? Affirmative Action and Minority Voting Rights

Harvard University Press

1989

Taylor Branch

Parting the Waters: America in the King Years, 1954-63

Simon & Schuster

Henry Louis Gates Jr., ed.

The Schomburg Library of Nineteenth-Century Black Women Writers (30 volumes)

Oxford University Press

George Lipsitz

A Life in the Struggle: Ivory Perry and the Culture of Opposition

Temple University Press

Peter Sutton

Dreamings: The Art of Aboriginal Australia

George Braziller

1990

Hugh Honour

The Image of the Black in Western Art From the American Revolution to World War I, Vol. 4, Part 1, Slaves and Liberators, and Vol. 4, Part 2, Black Models and White Myths

Menil Foundation in association with Harvard University Press

Dolores Kendrick

The Women of Plums: Poems in the Voices of Slave Women

William Morrow & Co.

1991

Carol Beckwith and Angela Fisher

African Ark: People and Ancient Cultures of Ethiopia and the Horn of Africa

Harry N. Abrams

Walter A. Jackson

Gunnar Myrdal and America's Conscience: Social Engineering and Racial Liberalism, 1938-1987

University of North Carolina Press

Forrest G. Wood

The Arrogance of Faith: Christianity and Race in America From the Colonial Era to the Twentieth Century

Alfred A. Knopf

1992

Melissa Fay Greene

Praying for Sheetrock

Addison-Wesley

Peter Hayes, ed.

Lessons and Legacies: The Meaning of the Holocaust in a Changing World

Northwestern University Press

Elaine Menseh and Harry Menseh

The IQ Mythology: Class, Race, Gender and Inequality

Southern Illinois University Press

Marilyn Nelson Waniek

The Homeplace

Louisiana State University Press

1993

Kwame Anthony Appiah

In My Father's House

Oxford University Press

Sandra Cisneros

Woman Hollering Creek and Other Stories

Random House

Marija Gimbutas

The Civilization of the Goddess

Harper San Francisco

1994

Judith Ortiz Cofer

The Latin Deli

The University of Georgia Press

David Levering Lewis

W.E.B. Du Bois: Biography of a Race, 1868-1919

Henry Holt and Co.

Ronald Takaki

A Different Mirror

Little, Brown & Co.

1995

Reginald Gibbons

Sweetbitter

Broken Moon Press

Brent Staples

Parallel Time: Growing Up in Black and White

Pantheon Books

William H. Tucker

The Science and Politics of Racial Research

University of Illinois Press

1996

Madison Smartt Bell

All Souls' Rising

Pantheon

Jonathan Kozol

Amazing Grace

Crown Publishers

1997

Jamaica Kincaid

The Autobiography of My Mother

Farrar, Strauss & Giroux

James McBride

The Color of Water

Putnam

1998

Toi Derricotte

The Black Notebooks

W.W. Norton & Co.

Walter Mosley

Always Outnumbered, Always Outgunned

W.W. Norton & Co.

1999

Russell Banks

Cloudsplitter

HarperCollins

John Lewis

Walking With the Wind: A Memoir of the Movement

Simon & Schuster

2000

Chang-rae Lee

A Gesture Life
Riverhead Books

Edward W. Said

Out of Place
Alfred A. Knopf

2001

David Levering Lewis

W.E.B. Du Bois: The Fight for Equality and the American Century, 1919–1963
Henry Holt and Co.

F.X. Toole

Rope Burns: Stories From the Corner
Ecco Press/HarperCollins

2002

Quincy Jones

Q: The Autobiography of Quincy Jones
Doubleday

Vernon E. Jordan Jr.

Vernon Can Read
Public Affairs

Colson Whitehead

John Henry Days
Anchor Books

2003

Stephen L. Carter

The Emperor of Ocean Park
Alfred A. Knopf

Samantha Power

A Problem From Hell: America and the Age of Genocide
New Republic/Basic Books

Reetika Vazirani

World Hotel
Copper Canyon Press

2004

Ira Berlin

Generations of Captivity: A History of African-American Slaves
Harvard University Press

Edward P. Jones

The Known World
Amistad Press/HarperCollins

Adrian Nicole LeBlanc

Random Family: Love, Drugs, Trouble, and Coming of Age in the Bronx
Scribner

2005

Edwidge Danticat

The Dew Breaker
Alfred A. Knopf

A. Van Jordan

M•A•C•N•O•L•J•A
W.W. Norton & Co.

Geoffrey C. Ward

Unforgivable Blackness: The Rise and Fall of Jack Johnson
Alfred A. Knopf

2006

Jill Lepore

New York Burning: Liberty, Slavery, and Conspiracy in Eighteenth-Century Manhattan
Alfred A. Knopf

Zadie Smith

On Beauty
Penguin Press

2007

Chimamanda Ngozi Adichie

Half of a Yellow Sun
Alfred A. Knopf

Martha Collins

Blue Front
Graywolf Press

Scott Reynolds Nelson

Steel Drivin' Man: The Untold Story of an American Legend
Oxford University Press

2008

Ayaan Hirsi Ali

Infidel
Free Press

Junot Díaz

The Brief Wondrous Life of Oscar Wao
Riverhead Books

Mohsin Hamid

The Reluctant Fundamentalist
Harcourt

2009

Louise Erdrich

The Plague of Doves
HarperCollins

Annette Gordon-Reed

The Hemingses of Monticello
W.W. Norton & Co.

Nam Le

The Boat
Alfred A. Knopf

2010

Kamila Shamsie

Burnt Shadows
Picador

2011

**David Eltis and
David Richardson**

Atlas of the Transatlantic Slave Trade

Yale University Press

Nicole Krauss

Great House

W.W. Norton & Co.

Mary Helen Stefaniak

The Cailiffs of Baghdad, Georgia

W.W. Norton & Co.

Isabel Wilkerson

The Warmth of Other Suns

Random House

2012

David Blight

*American Oracle: The Civil War
in the Civil Rights Era*

Harvard University Press

Esi Edugyan

Half-Blood Blues: A Novel

Picador

David Livingstone Smith

*Less Than Human: Why We Demean,
Enslave, and Exterminate Others*

St. Martin's Press

2013

Eugene Gloria

My Favorite Warlord

Penguin Books

Laird Hunt

Kind One

Coffee House Press

Kevin Powers

The Yellow Birds

Little, Brown & Co.

Andrew Solomon

Far From the Tree

Scribner

2014

Anthony Marra

A Constellation of Vital Phenomena

Hogarth

Adrian Matejka

The Big Smoke

Penguin Books

Ari Shavit

My Promised Land

Spiegel & Grau

2015

Jericho Brown

The New Testament

Copper Canyon Press

Marilyn Chin

Hard Love Province

W.W. Norton & Co.

Richard S. Dunn

A Tale of Two Plantations

Harvard University Press

Marlon James

A Brief History of Seven Killings

Riverhead Books

2016

Lillian Faderman

The Gay Revolution:

The Story of the Struggle

Simon & Schuster

Mary Morris

The Jazz Palace

Nan A. Talese/Doubleday

Rowan Ricardo Phillips

Heaven

Farrar, Straus & Giroux

Brian Seibert

What the Eye Hears:

A History of Tap Dancing

Farrar, Straus & Giroux

Special Landmark Achievement Award

This award was given on the 40th anniversary of the publication of *Invisible Man*.

1992

Ralph Ellison
Random House, 1952

Lifetime Achievement Award Winners

In recent years, the book awards jury has given a Lifetime Achievement Award to individuals whose life work has enhanced our understanding of cultural diversity.

1996

Dorothy West, author

1997

Albert L. Murray, musician and author

1998

Gordon Parks, photographer and artist

1999

John Hope Franklin, historian

2000

Ernest J. Gaines, author

2001

Lucille Clifton, poet

2002

Jay Wright, poet

2003

Adrienne Kennedy, playwright

2004

Derek Walcott, poet and playwright

2005

August Wilson, playwright

2006

William Demby, novelist

2007

Taylor Branch, historian

2008

William Melvin Kelley, novelist

2009

Paule Marshall, novelist

2010

Elizabeth Alexander, poet

William Julius Wilson, sociologist

Oprah Winfrey, television host and philanthropist

2011

John Edgar Wideman, author

2012

Arnold Rampersad, biographer

2013

Wole Soyinka, playwright

2014

Sir Wilson Harris, novelist

George Lamming, novelist and essayist

2015

David Brion Davis, historian

2016

Orlando Patterson, sociologist

The Cleveland Foundation

Established more than a century ago, the Cleveland Foundation is the world's first community foundation and one of the largest, with assets of \$2.1 billion and 2015 grants of \$95 million. Through the generosity of donors, the foundation improves the lives of residents of Cuyahoga, Lake and Geauga counties by building community endowment, addressing needs through grantmaking, and providing leadership on vital issues. The foundation tackles the community's priorities – arts and culture, economic development, education and youth development, health and human services, neighborhoods, and purposeful aging – and responds to the community's needs. Since 1963, the Cleveland Foundation has administered the Anisfield-Wolf Book Awards.

For more information on the Cleveland Foundation, please visit www.ClevelandFoundation.org.

www.Anisfield-Wolf.org

www.ClevelandFoundation.org