[image: BTBL Logo

Logo shows an open book, btbl written in braille dots across its pages. From the top of the book come concentric rings symbolizing sound waves. The outermost ring reads BRAILLE AND TALKING BOOK LIBRARY. A ribbon banner below the open book reads BTBL. At bottom reads CALIFORNIA STATE LIBRARY.
]BRAILLE AND TALKING BOOK LIBRARY
(800) 952-5666; btbl.ca.gov; btbl@library.ca.gov

[bookmark: icb]
Award Winners: Dayton Literary Peace Prize

The Dayton Literary Peace Prize is an international award that recognizes
fiction and nonfiction books that promote peace and lead to a better understanding of diversity. It has been awarded annually since 2006. The winners are listed chronologically with the most recent award recipient first. Not all winners are available through the library at this time. To order any of these titles, contact the library by email, phone, mail, in person, or order through our online catalog. Most titles can be downloaded from BARD.
[bookmark: _Hlk37076194]
2019 Winner
Rising Out of Hatred: the Awakening of a Former White Nationalist by Eli Saslow
Read by Eli Saslow and Scott Brick
9 hours, 4 minutes
A Pulitzer Prize-winning reporter recounts the trajectory of white nationalist Derek Black’s enlightenment and change of heart after he left home to attend college. When Black’s beliefs were exposed on campus, an Orthodox Jew began meeting with him, prompting Black to question his worldview. Some violence, strong language. Commercial audiobook. 2018.
	Download from BARD: Rising Out of Hatred: the Awakening of a…
	Also available on digital cartridge DB092497

2018 Winners
Salt Houses by Hala Alyan
Read by Leila Buck
12 hours, 17 minutes
Salma reads her daughter Alia’s future in the dregs of Alia’s coffee cup. It’s a future filled with unsettling events, travel, and luck. The family is uprooted from Palestine and scattered in the wake of the Six-Day War in 1967. Connections across generations are tenuous. Unrated. Commercial audiobook. 2017.
	Download from BARD: Salt Houses
	Also available on digital cartridge DB098401

We Were Eight Years in Power: an American Tragedy by Ta-Nehisi Coates
Read by Beresford Bennett
13 hours, 41 minutes
Previously published and brand-new pieces from the iconic essayist, dealing with race relations, politics, social justice, and more. Includes "Fear of a Black President," "The Case for Reparations," and "The Black Family in the Age of Mass Incarceration," along with eight essays that each cover one year of the Obama administration. Strong language. Commercial audiobook. 2017.
	Download from BARD: We Were Eight Years in Power: an American…
	Also available on digital cartridge DB089524

2016 Winners
The Sympathizer by Viet Thanh Nguyen
Read by Michael Scherer
14 hours, 18 minutes
Saigon of 1975 is in chaos. Meanwhile, a South Vietnamese general decides who will receive the last flights out of the country, including himself, his allies, and his trusted captain. Unbeknownst to him, however, the captain observes and reports on the group to the Viet Cong. Some violence and some strong language. 2015.
	Download from BARD: The Sympathizer
	Also available on digital cartridge DB082047

Nagasaki: Life After Nuclear War by Susan Southard
Read by Pat Muir
14 hours, 2 minutes
Three days after the atomic bombing of Hiroshima, an American B-29 bomber dropped a five ton plutonium bomb on Nagasaki. The explosion equaled 21,000 tons of TNT, the blast tore through factories, shops and homes, carrying unprecedented levels of radiation that penetrated humans and animals. An estimated 74,000 people were killed and another 75,000 were wounded. Much of the world saw this as an end to a long and costly global war, but for tens of thousands, their lives as hibakusha, atomic bomb effected people, had just begun. Contains some violence.
	Download from BARD: Nagasaki: Life After Nuclear War
	Also available on digital cartridge DBC02784

2015 Winners
The Great Glass Sea by Josh Weil
Read by Alec Volz
20 hours, 11 minutes
Russia, the near future. A folkloric tale of twin brothers, Yarik and Dima, both part of the workforce of the world's largest greenhouse, the Oranzheria. After an encounter with the Oranzheria's owner, Yarik begins the climb up the promotion ladder, while Dima dreams of another future. Dayton Literary Peace Prize. Strong language. 2014.
	Download from BARD: The Great Glass Sea
	Also available on digital cartridge DB080014

Just Mercy a Story of Justice and Redemption by Bryan Stevenson
Read by Bryan Stevenson
11 hours, 6 minutes
Attorney and law professor discusses founding the Equal Justice Initiative, a legal practice dedicated to defending those most desperate and in need. Describes one of his first cases--defending Walter McMillian, a young man sentenced to die for a notorious murder he insisted he didn't commit. Dayton Literary Peace Prize. Unrated. Commercial audiobook. 2014.
	Download from BARD: Just Mercy a Story of Justice and Redemption
	Also available on digital cartridge DB080035

2013 Fiction Winners
The Orphan Master's Son a Novel by Adam Johnson
Read by Mark Delgado
17 hours, 26 minutes
North Korea. Pak Jun Do spends his childhood on an orphan slave-labor crew--even though his father runs the orphanage. Later he is placed on kidnap duty, snatching Japanese citizens whose skills are needed. Over time, his assignments grow increasingly dangerous. Violence, strong language, and some descriptions of sex. Bestseller. Pulitzer Prize Winner Fiction 2013. 2012.
	Download from BARD: The Orphan Master's Son a Novel
	Also available on digital cartridge DB074282

Far From the Tree Parents, Children, and the Search for Identity by Andrew Solomon
Read by Jake Williams
47 hours, 34 minutes
Author of The Noonday Demon (DB 53027) explores the ways families with children who are profoundly different from their parents redefine themselves. Uses anecdotal evidence to illustrate their responsibilities and struggles dealing with such issues as deafness, autism, schizophrenia, transsexualism, criminality, and more. Some strong language. Bestseller. 2012.
	Download from BARD: Far From the Tree Parents, Children, and the…
	Also available on digital cartridge DB075884

2012 Winner
To End All Wars a Story of Loyalty and Rebellion, 1914-1918 by Adam Hochschild
Read by Jake Williams
18 hours, 28 minutes
Award-winning historian examines the pro- and anti-war movements in Great Britain before and during World War I. Portrays social reformers, suffragettes, conscientious objectors, and other pacifists who aligned against military and political leaders and the general public. Highlights the carnage that followed. Some violence. 2011.
	Download from BARD: To End All Wars a Story of Loyalty and…
	Also available on digital cartridge DB074892

2011 Winner
The Surrendered by Chang-rae Lee
Read by Madelyn Buzzard
17 hours, 3 minutes
1986. New York antiques dealer June, who has terminal cancer, enlists Korean War veteran Hector, the long-absent father of their son Nicholas, to help locate Nicholas in Italy. Hector and June--having met in an orphanage during the war--are both deeply emotionally scarred. Violence, strong language, and some descriptions of sex. 2010.
	Download from BARD: The Surrendered
	Also available on digital cartridge DB071710

2010 Winner
Zeitoun by Dave Eggers
Read by Steven Carpenter
8 hours, 47 minutes
Describes the experiences of the owner of a New Orleans house-painting business during the 2005 Katrina hurricane and flood. Recounts the fleeing of Syrian American Zeitoun's wife and children, Zeitoun's decision to stay and help neighbors and clients, and his consequently inexplicable imprisonment and inability to contact family. Bestseller. 2009.
	Download from BARD: Zeitoun
	Also available on digital cartridge DB069795

2009 Winner
Peace a Novel by Richard Bausch
Read by Christopher Hurt
4 hours, 27 minutes
Italy, World War II. Three American soldiers undertake a dangerous assignment to locate retreating Germans. Corporal Robert Marson hires an elderly local to lead them over rough terrain, but as the men succumb to fear, they grow increasingly uncertain of their mission--and their guide. Strong language and some violence. 2008.
	Download from BARD: Peace a Novel
	Also available on digital cartridge DB068090

2008 Winners
The Brief Wondrous Life of Oscar Wao by Junot Diaz
Read by Barry Bernson
9 hours, 33 minutes
New Jersey. Overweight Dominican American Oscar works as a substitute teacher and dreams about being a famous writer. Oscar grew up with his rebellious sister Lola and beautiful mother, but the ancient curse of fukú haunts their lives--until he decides to do something about it. Violence and strong language. Pulitzer Prize. Bestseller. 2007.
	Download from BARD: The Brief Wondrous Life of Oscar Wao
	Also available on digital cartridge DB065402

Brother, I’m Dying by Edwidge Danticat
Read by Robin Miles
7 hours, 54 minutes
Author recalls her childhood in Haiti where she was raised by her uncle Joseph, a minister. Describes their volatile Port-au-Prince neighborhood and her uncle's treatment at the hands of a pro-Aristide mob and U.S. Customs officials. Some violence and some strong language. Nat'l Book Award Finalist. 2007.
	Download from BARD: Brother, I’m Dying
	Also available on digital cartridge DB066074

2006 Winner
A Changed Man a Novel by Francine Prose
Read by David Hartley-Margolin
15 hours, 38 minutes
Neo-Nazi Vincent Nolan walks into the World Brotherhood Watch headquarters intending to help them work for human rights. Meyer Maslow, the foundation's head and a Holocaust survivor, is skeptical of Vincent's sincerity. As Vincent transforms his life, he also changes those around him. Some strong language. 2005.
	Download from BARD: A Changed Man a Novel
	Also available on digital cartridge DB061361
Award Winners: Dayton Literary Peace Prize	Page 1 of 4

image1.jpeg
CALIFORNIA STATE LIBRARY

