

- 1963 **The Snowy Day** by Ezra Jack Keats
- 1962 **Once a Mouse** retold and illus. by Marcia Brown
- 1961 **Baboushka and the Three Kings** illus. by Nicolas Sidjakov,
text by Ruth Robbins
- 1960 **Nine Days to Christmas** illus. by Marie Hall Ets,
text by Marie Hall Ets and Aurora Labastida
- 1959 **Chanticleer and the Fox** illus. by Barbara Cooney,
adapted from Chaucer's Canterbury Tales by Barbara Cooney
- 1958 **Time of Wonder** by Robert McCloskey
- 1957 **A Tree Is Nice** illus. by Marc Simont, text by Janice Udry
- 1956 **Frog Went A-Courtin'** illus. by Feodor Rojankovsky,
retold by John Langstaff
- 1955 **Cinderella, or the Little Glass Slipper** illus. by Marcia Brown, translated from
Charles Perrault by Marcia Brown
- 1954 **Madeline's Rescue** by Ludwig Bemelmans
- 1953 **The Biggest Bear** by Lynd Ward
- 1952 **Finders Keepers** illus. by Nicolas, pseud. (Nicholas Mordvinoff),
text by Will, pseud. [William Lipkind]
- 1951 **The Egg Tree** by Katherine Milhous
- 1950 **Song of the Swallows** by Leo Politi
- 1949 **The Big Snow** by Berta & Elmer Hader
- 1948 **White Snow, Bright Snow** illus. by Roger Duvoisin,
text by Alvin Tresselt
- 1947 **The Little Island** illus. by Leonard Weisgard,
text by Golden MacDonald, pseud. [Margaret Wise Brown]
- 1946 **The Rooster Crows** by Maud & Miska Petersham
- 1945 **Prayer for a Child** illus. by Elizabeth Orton Jones, text by Rachel Field
- 1944 **Many Moons** illus. by Louis Slobodkin, text by James Thurber
- 1943 **The Little House** by Virginia Lee Burton
- 1942 **Make Way for Ducklings** by Robert McCloskey
- 1941 **They Were Strong and Good** by Robert Lawson
- 1940 **Abraham Lincoln** by Ingri & Edgar Parin d'Aulaire
- 1939 **Mei Li** by Thomas Handforth
- 1938 **Animals of the Bible, A Picture Book** illus. by Dorothy P. Lathrop,
text selected by Helen Dean Fish

The Caldecott Medal

Winners 1938-2023

2023 Medal Winner

The Caldecott Medal was named in honor of 19th century English illustrator Randolph Caldecott. It is awarded annually by the Association for Library Service to Children, a division of the American Library Association, to the artist of the most distinguished American picture book for children.

Caldecott Medal Winners, 1938-2023

- 2023 **Hot Dog** by Doug Salati
- 2022 **Watercress** illus. by Jason Chin, text by Andrea Wang
- 2021 **We Are Water Protectors** illus. by Michaela Goade, text by Carole Lindstrom
- 2020 **The Undefeated** illus. by Kadir Nelson, text by Kwame Alexander
- 2019 **Hello Lighthouse** by Sophie Blackall
- 2018 **Wolf in the Snow** 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**
illus. by Sophie Blackall, text 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** illus. by Erin E. Stead, text by Philip C. Stead
- 2010 **The Lion & the Mouse** by Jerry Pinkney
- 2009 **The House in the Night** illus. Beth Krommes, text Susan Marie Swanson
- 2008 **The Invention of Hugo Cabret** by Brian Selznick
- 2007 **Flotsam** by David Wiesner
- 2006 **The Hello, Goodbye Window** illus. by Chris Raschka, text 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?** illus. by David Small, text by Judith St. George
- 2000 **Joseph Had a Little Overcoat** by Simms Taback
- 1999 **Snowflake Bentley** illus. by Mary Azarian, text 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** illus. by David Diaz, text by Eve Bunting
- 1994 **Grandfather's Journey** by Allen Say, text edited by Walter Lorraine
- 1993 **Mirette on the High Wire** by Emily Arnold McCully
- 1992 **Tuesday** by David Wiesner

Caldecott Medal Winners, 1938-2023

- 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** illus. by Stephen Gammell, text by Karen Ackerman
- 1988 **Owl Moon** illus. by John Schoenherr, text by Jane Yolen
- 1987 **Hey, Al** illus. by Richard Egielski, text by Arthur Yorinks
- 1986 **The Polar Express** by Chris Van Allsburg
- 1985 **Saint George and the Dragon** illus. by Trina Schart Hyman,
retold by Margaret Hodges
- 1984 **The Glorious Flight: Across the Channel With Louis Bleriot**
by Alice & Martin Provensen
- 1983 **Shadow** translated and illus. by Marcia Brown,
original text in French by Blaise Cendrars
- 1982 **Jumanji** by Chris Van Allsburg
- 1981 **Fables** by Arnold Lobel
- 1980 **Ox-Cart Man** illus. by Barbara Cooney, text by 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** illus. by Leo & Diane Dillon,
text by Margaret Musgrove
- 1976 **Why Mosquitoes Buzz in People's Ears** illus. by Leo & Diane Dillon,
retold by Verna Aardema
- 1975 **Arrow to the Sun: A Pueblo Indian Tale** by Gerald McDermott
- 1974 **Duffy and the Devil** illus. by Margot Zemach, retold by Harve Zemach
- 1973 **The Funny Little Woman** illus. by Blair Lent, retold by Arlene Mosel
- 1972 **One Fine Day** retold and illus. by Nonny Hogrogian
- 1971 **A Story, a Story: An African Tale** retold and illus. by Gail E. Haley
- 1970 **Sylvester and the Magic Pebble** by William Steig
- 1969 **The Fool of the World and the Flying Ship** illus. by Uri Shulevitz,
retold by Arthur Ransome
- 1968 **Drummer Hoff** illus. by Ed Emberley, text adapted by Barbara Emberley
- 1967 **Sam, Bangs & Moonshine** by Evaline Ness
- 1966 **Always Room for One More** illus. by Nonny Hogrogian,
text by Sorche Nic Leodhas, pseud. [Leclair Alger]
- 1965 **May I Bring a Friend?** illus. by Beni Montresor,
text by Beatrice Schenk de Regniers
- 1964 **Where the Wild Things Are** by Maurice Sendak