

National Book Awards

Established in 1950, the National Book Award is an American literary prize administered by the National Book Foundation, a nonprofit organization.

National Book Award Winners – 2015

Fiction:

DB

National Book Award Finalists – 2015

Fiction:

DB 82476 Fates and Furies by Lauren Groff

DB 82453 Fortune Smiles: Stories by Adam Johnson

DB 81645 A Little Life by Hanya Yanagihara

DB 81504 Welcome to Braggsville by T. Geronimo Johnson (*Longlist*)

DB 80413 Honeydew: Stories by Edith Pearlman (*Longlist*)

Nonfiction:

DB 82201 Between the World and Me by Ta-Nehisi Coates

DB 82438 The Soul of an Octopus: a Surprising Exploration into the Wonder of Consciousness by Sy Montgomery

DB 82465 If the Oceans Were Ink: An Unlikely Friendship and a Journey to the Heart of the Quran by Carla Power

DB 82316 Rain: A Natural and Cultural History by Cynthia Barnett (*Longlist*)

DB 81457 Love and Other Ways of Dying: Essays by Michael Paterniti (*Longlist*)

Young People's Literature:

DB 81401 Bone Gap by Laura Ruby

DB 81908 Challenger Deep by Neal Shusterman

DB 81938 X by Ilyasah Shabazz (*Longlist*)

National Book Award Winners – 2014

Fiction:

DB 78988 Redeployment by Phil Klay

Nonfiction:

DB 79724 Age of Ambition: Chasing Fortune, Truth, and Faith in the New China by Evan Osnos

Young People's Literature:

DB 80026 Brown Girl Dreaming by Jacqueline Woodson

National Book Award Finalists – 2014

Fiction:

DB 78325 An Unnecessary Woman by Rabih Alameddine

DB 79182 All the Light We Cannot See by Anthony Doerr

DB 79693 Station Eleven by Emily St. John Mandel

DB 79899 Lila by Marilynne Robinson

DB 78293 The UnAmericans: Stories by Molly Antopol (*Longlist*)

DB 79853 Wolf in White Van by John Darnielle (*Longlist*)

DB 79223 Thunderstruck and Other Stories by Elizabeth McCracken (*Longlist*)

DB 78227 Orfeo by Richard Powers (*Longlist*)

DB 79659 Some Luck by Jane Smiley (*Longlist*)

Nonfiction:

DB 80646 Can't We Talk About Something More Pleasant by Roz Chast

DB 79895 No Good Men Among the Living: America, the Taliban, and the War Through Afghan Eyes by Anand Gopal

DB 79920 Tennessee Williams: Mad Pilgrimage of the Flesh by John Lahr

DB 80359 The Meaning of Human Existence by Edward O. Wilson

DB 80024 The Heathen School: A Story of Hope and Betrayal in the Age of the Early Republic by John Demos (*Longlist*)

DB 80012 The Mantle of Command: FDR at War, 1941-1942 by Nigel Hamilton (*Longlist*)

DB 79903 The Innovators: How a Group of Hackers, Geniuses, and Geeks Created the Digital Revolution by Walter Isaacson (*Longlist*)

DB 79417 When Paris Went Dark: The City of Light Under German Occupation, 1940-1944 by Ronald C. Rosbottom (*Longlist*)

DB 79847 Nature's God: The Heretical Origins of the American Republic by Matthew Stewart (*Longlist*)

Poetry:

DB 79863 This Blue by Maureen N. McLane

DB 79018 Roget's Illusion by Linda Bierds (*Longlist*)

DB 81044 Gabriel: A Poem by Edward Hirsch (*Longlist*)

Young People's Literature:

DB 78386 The Port Chicago Fifty: Disaster, Mutiny, and the Fight for Civil Rights by Steve Sheinkin

DB 80772 The Impossible Knife of Memory by Laurie Halse Anderson (*Longlist*)

DB 80270 Girls Like Us by Gail Giles (*Longlist*)

DB 80154 Greenglass House by Kate Milford (*Longlist*)

National Book Award Winners – 2013

Fiction:

DB 77431 The Good Lord Bird by James McBride

Nonfiction:

DB 77210 The Unwinding: An Inner History of the New America by George Packer

Young People's Literature:

DB 78197 The Thing About Luck by Cynthia Kadohata

National Book Award Finalists – 2013

Fiction:

DB 76749 The Flamethrowers by Rachel Kushner

DB 77581 The Lowland by Jhumpa Lahiri

DB 77783 Bleeding Edge by Thomas Pynchon

DB 76097 Tenth of December by George Saunders

DB 78290 A Constellation of Vital Phenomena by Anthony Marra (*Longlist*)

DB 77561 Someone by Alice McDermott (*Longlist*)

Nonfiction:

DB 77782 Book of Ages: The Life and Opinions of Jane Franklin by Jill Lepore

DB 76200 Going Clear: Scientology, Hollywood, and the Prison of Belief by Lawrence Wright

DB 76416 Facing the Wave: A Journey in the Wake of the Tsunami by Gretel Ehrlich (*Longlist*)

DB 78454 The Wolf and the Watchman: A Father, A Son, and the CIA by Scott C. Johnson (*Longlist*)

DB 76238 Freedom National: The Destruction of Slavery in the United States, 1861-1865 by James Oakes (*Longlist*)

DB 77714 Duke: A Life of Duke Ellington by Terry Teachout (*Longlist*)

Poetry:

DB 77660 Metaphysical Dog by Frank Bidart

DB 77895 Stay, Illusion by Lucie Brock-Broido

Young People's Literature:

DB 77164 *The True Blue Scouts of Sugar Man Swamp* by Kathi Appelt

DB 76877 *Far Far Away* by Tom McNeal

DB 78286 *Two Boys Kissing* by David Levithan (*Longlist*)

DB 78799 *The Real Boy* by Anne Ursu (*Longlist*)

National Book Award Winners – 2012

Fiction:

DB 75641 *The Round House* by Louise Erdrich

Nonfiction:

DB 74457 *Behind the Beautiful Forevers: Life, Death, and Hope in a Mumbai Undercity* by Katherine Boo

Poetry:

DB 75922 *Bewilderment: New Poems and Translations* by David Ferry

Young People's Literature:

DB 75781 *Goblin Secrets: Zombay, Book 1* by William Alexander

National Book Award Finalists – 2012

Fiction:

DB 75524 *This Is How You Lose Her* by Junot Diaz

DB 75307 *A Hologram for the King* by Dave Eggers

DB 75765 *Billy Lynn's Long Halftime Walk* by Ben Fountain

DB 75443 *The Yellow Birds* by Kevin Powers

Nonfiction:

DB 75725 *Iron Curtain: The Crushing of Eastern Europe, 1944-1956* by Anne Applebaum

DB 74635 *The Passage of Power: The Years of Lyndon Johnson, Volume 4* by Robert A. Caro

DB 75123 *House of Stone: A Memoir of Home, Family, and a Lost Middle East* by Anthony Shadid

Young People's Literature:

DB 75741 *Out of Reach* by Carrie Arcos

DB 75789 *Never Fall Down* by Patricia McCormick

DB 75708 *Bomb: The Race to Build and Steal the World's Most Dangerous Weapon* by Steve Sheinkin

National Book Award Winners – 2011

Fiction:

DB 74033 *Salvage the Bones* by Jesmyn Ward

Nonfiction:

DB 73856 *The Swerve: How the World Became Modern* by Stephen Greenblatt

Young People's Literature:

DB 74820 *Inside Out and Back Again* by Thanhha Lai

National Book Award Finalists – 2011

Fiction:

DB 73205 *The Tiger's Wife* by Tea Obreht

DB 73858 *The Buddha in the Attic* by Julie Otsuka

DB 74296 *Binocular Vision: New and Selected Stories* by Edith Pearlman

Nonfiction:

DB 72930 *Malcolm X: A Life of Reinvention* by Manning Marable

Young People's Literature:

DB 74170 *Chime* by Franny Billingsley

DB 73753 *Flesh and Blood So Cheap: The Triangle Fire and Its Legacy* by Albert Marrin

DB 73716 *Okay for Now* by Gary D. Schmidt

National Book Award Winners – 2010

Fiction:

DB 72235 Lord of Misrule by Jaimy Gordon

Nonfiction:

DB 70750 Just Kids by Patti Smith

Young People's Literature:

DB 72623 Mockingbird by Kathryn Erskine

National Book Award Finalists – 2010

Fiction:

DB 72092 Parrot and Olivier in America by Peter Carey

DB 71935 Great House by Nicole Krauss

DB 70624 So Much for That by Lionel Shriver

Nonfiction:

DB 72696 Every Man in This Village Is a Liar: An Education in War by Megan K. Stack

Young People's Literature:

DB 71441 Ship Breaker: Ship Breaker, Book 1 by Paolo Bacigalupi

DB 72463 Dark Water by Laura McNeal

DB 71823 Lockdown by Walter Dean Myers

DB 71082 One Crazy Summer by Rita Williams-Garcia