

infinite

READERS

4

STORYTELLERS

1

SHARED MOMENT

THE 84TH ANNUAL

ANISFIELD-WOLF BOOK AWARDS

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.

84
YEARS

WELCOME TO THE 84TH ANNUAL
ANISFIELD-WOLF BOOK AWARDS
PRESENTED BY THE CLEVELAND FOUNDATION

CEREMONY

SEPTEMBER 26, 2019

WELCOME

Ronn Richard

President & Chief Executive
Officer, Cleveland Foundation

ACCEPTANCE

Tracy K. Smith

Poetry
Wade in the Water

YOUNG ARTIST PERFORMANCE

Logan Greer

Read her poem on page 7

Tommy Orange

Fiction
There There

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

Andrew Delbanco

Nonfiction
*The War Before the War:
Fugitive Slaves and the Struggle
for America's Soul from
the Revolution to the Civil War*

Sonia Sanchez

Lifetime Achievement

The Cleveland Foundation and its partners proudly present
Cleveland Book Week, an annual celebration of books
anchored by the Anisfield-Wolf Book Awards.

For more information and a schedule of events,
please visit: www.ClevelandFoundation.org/BookWeek
#AWBA2019 #CBW2019

POETRY

Tracy K. Smith

Wade in the Water

Graywolf Press

Born: 1972

Tracy K. Smith grew up in northern California with her parents, an engineer and a teacher, and four older siblings. She wrote a poem called “Humor” as a fifth-grader. Her teacher said, “Keep writing.”

The path led to degrees from Harvard, Columbia and Stanford universities, a Pulitzer Prize in 2012 for “Life on Mars” and a repeat appointment as the U.S. poet laureate.

“You want a poem to unsettle something,” Smith has said. “There’s a deep and interesting kind of troubling that poems do, which is to say: ‘This is what you think you’re certain of, and I’m going to show you how that’s not enough. There’s something more that might be even more rewarding if you’re willing to let go of what you already know.’”

Kevin Young, poetry editor for *The New Yorker*, recognized Smith’s power early, in her first manuscript. “It was exciting to come across this book that had such quiet certainty,” he said. “It was rock-solid as a book, plain-spoken but fierce.”

Anisfield-Wolf Juror Rita Dove ranked “Wade in the Water” as the best book — among hundreds — that she read from 2018. The collection of 52 poems includes “Watershed” about DuPont poisoning the Ohio River and a series made of letters and testimonies of African Americans enlisted in the Civil War.

The title poem is dedicated to the Geechee Gullah Ring Shouters. It begins:

One of the women greeted me.
I love you, she said. She didn’t
Know me, but I believed her

“Literature allows us to be open, to listen and be curious,” Smith told *The New York Times*. She lives in New Jersey with her husband, Raphael Allison, their daughter and twin sons.

FICTION

Tommy Orange

There There

Knopf

Born: 1982

 @thommyorange

The novelist Tommy Orange grew up in a city—Oakland, California—as the majority of Native American people do. “We know the sound of the freeway better than we do rivers, the howl of distant trains better than wolf howls,” he writes in “There There.”

It is an incandescent first novel in the voices of twelve Native Americans who converge on a fictional powwow at the Oakland Coliseum. “This book is a fierce beauty,” notes Anisfield-Wolf Juror Rita Dove.

The author, an enrolled member of the Cheyenne and Arapaho nations, is the son of parents who met in New Mexico. Orange describes his adolescent self as a middling student. After graduating from college, he took a position at a used book store and began to read fiction.

The idea for “There There” came to him in a single moment in 2010, as he was driving to a piano concert. It was the same year he learned he would become a father to his son.

Orange says all the characters contain aspects of him. Orvil Red Feather is 12, searching media for hints about his heritage:

There on the screen, in full regalia, the dancer moved like gravity meant something different for him. It was like break dancing in a way, Orvil thought, but both new — even cool — and ancient-seeming. There was so much he’d missed, hadn’t been given. Hadn’t been told. In that moment, in front of the TV, he knew. He was part of something. Something you could dance to.

In 2016, Orange graduated with an MFA in creative writing from the Institute of American Indian Arts in Santa Fe, New Mexico. He lives with his wife and son in Angels Camp, California.

NONFICTION

Andrew Delbanco

The War Before the War

Penguin Press

Born: 1952

Public intellectual Andrew Delbanco is the Alexander Hamilton Professor of American Studies at Columbia University. He was born in White Plains, N.Y., to Barbara and Kurt Delbanco, German Jews who escaped to London after the rise of the Nazis, and later emigrated to the United States.

Delbanco earned three degrees from Harvard University. Through his mentor, professor Alan Heimert, Delbanco said he grew to understand teaching as “a moral activity.”

After more than 40 years in university classrooms, he recently listed five works of American literature that he never tires of teaching: “Moby-Dick,” “The House of Mirth,” “The Scarlet Letter,” “Uncle Tom’s Cabin” and “Native Son.”

Delbanco spent almost ten years researching and writing “The War Before the War: Fugitive Slaves and the Struggle for America’s Soul from the Revolution to the Civil War.” It focuses on the courageous enslaved people who risked their lives to flee bondage, the slave-owning citizens who demanded the return of their “property,” and the political, legal and moral furor that lit the fuse of the Civil War.

“Andrew Delbanco is one of our generation’s most gifted scholars and discerning public intellectuals,” Anisfield-Wolf Jury Chair Henry Louis Gates Jr. wrote. This book, Gates said, “transforms the figures of fugitive slaves from the margins of American history to its dynamic center.”

In 2012, Barack Obama awarded a National Humanities Medal to Delbanco, praising his deep learning, eloquence and originality. In 2018, he became president of The Teagle Foundation, which supports liberal arts education for students from all backgrounds.

Delbanco has been married to former Cleveland Dawn Ho since their graduation from college in 1973. They have two grown children and live in New York City.

LIFETIME ACHIEVEMENT

Sonia Sanchez

Lifetime Achievement Award

Born: 1934

 @poetsanchez

Sonia Sanchez—poet, playwright, activist and educator—is an architect of the Black Arts

Movement, a mid-20th century renewal of African-American art. She has spent most of her 85 years calling all types of people toward freedom and dignity with her pen and her voice.

“I write to keep contact with our ancestors and spread the truth to people,” Sanchez says. Anisfield-Wolf Jury Chair Henry Louis Gates Jr. describes her work molding generations.

Born in Birmingham, Alabama, Sonia learned to read at age 4. She moved with her father and sister north to Harlem in 1943. She went from stuttering to excelling at school.

Sanchez graduated from Hunter College in 1955, then continued her studies with the poet Louise Bogan at New York University. In Greenwich Village, she started a quarterly with Nikki Giovanni, Haki R. Madhubuti and Etheridge Knight.

“What I attempted to do, and I think all the other black arts poets attempted to do, is that we were about putting the African American and African back on the world stage,” Sanchez said.

In 1969, she published her first poetry collection “Homecoming,” which carried the blues in both form and content. Sanchez is known for infusing musical traditions with poetic forms. She is credited with pioneering black studies and peace studies across the world. All told, she has lectured on more than 500 campuses and spent 40 years in the classroom, retiring from Temple University in 1999.

Last year, the American Academy of Poets awarded her its \$100,000 Wallace Stevens prize. Sanchez, the mother of a daughter and two sons, lives in Philadelphia, where she is treasured as an elder and former city poet laureate.

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

Logan Greer

Logan Greer is 10 years old and a fifth-grader at Campus International School, part of the Cleveland Metropolitan School District. She wrote this poem last spring during a class exercise with teaching artist Nicole Robinson. The daughter of Lynn Martin and Leon Greer, Logan likes writing, dancing and music.

Illustration: M. Sweeney

City of Growing Up

City of pleasant party people

City with gangs

City with learning

City before cruelty before being anxious

City that believes in God

City like a flower growing in the ground

City trotting around Lake Erie

City paralyzed from moving

City with depression

City examining the streets

City of a long road that I walk down

City with my family

City of angry people fighting to live

City of the taste of my grandma's macaroni

A city of my life

Logan's poem was inspired by "Ash" by Tracy K. Smith

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 Kieran

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 Breytenbach

Mouroir: 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 Mensh and

Harry Mensh

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

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•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

2017

Tyehimba Jess

Olio
Wave Books

Peter Ho Davies

The Fortunes
Houghton Mifflin Harcourt

Karan Mahajan

The Association of Small Bombs
Viking

Margot Lee Shetterly

Hidden Figures
William Morrow

2018

Shane McCrae

In the Language of My Captor
Wesleyan University Press

Jesmyn Ward

Sing, Unburied, Sing
Scribner

Kevin Young

*Bunk: The Rise of Hoaxes, Humbug,
Plagiarists, Phonies, Post-Facts,
and Fake News*
Graywolf

2019

Andrew Delbanco

*The War Before the War: Fugitive Slaves
and the Struggle for America's Soul from
the Revolution to the Civil War*
Penguin Press

Tommy Orange

There There
Knopf

Tracy K. Smith

Wade in the Water
Graywolf Press

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

2017

Isabel Allende, novelist and philanthropist

2018

N. Scott Momaday, poet and novelist

2019

Sonia Sanchez, poet, playwright, activist and educator

THE SOUL OF PHILANTHROPY: REFRAMED AND EXHIBITED

SEPTEMBER 6 - DECEMBER 6, 2019

CLEVELAND HISTORY CENTER OF THE WESTERN RESERVE HISTORICAL SOCIETY

A multimedia re-imagining of the book "Giving Back" by author Valaida Fullwood and photographer Charles W. Thomas.

The exhibit conveys and celebrates traditions of giving time, talent and treasure in the African-American community. The Cleveland Foundation is proud to have provided more than \$100,000 to help bring the exhibit to Cleveland and support its programming.

www.TSOPcle.com

The Cleveland Foundation

Established in 1914, the Cleveland Foundation is the world's first community foundation and one of the largest today, with assets of \$2.5 billion and 2018 grants of more than \$100 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 and workforce development, education, environment, neighborhoods, youth development and social services — and responds to the community's needs.

84th ANNUAL
ANISFIELD-WOLF
BOOK AWARDS

www.Anisfield-Wolf.org

www.ClevelandFoundation.org