


The full list of Oscar best picture winners

2020 – "Nomadland "

2019 - "Green Book"

2018 - "The Shape of Water"

2017 - "Moonlight"

2016 - "Spotlight"

2015 - "Birdman"

2014 - "12 Years a Slave"

2013 - "Argo"

2012 - "The Artist"

2011 - "The King's Speech"

2010 - "The Hurt Locker"

2009 - "Slumdog Millionaire"

2008 - "No Country for Old Men"

2007 - "The Departed"

2006 - "Crash"

2005 - "Million Dollar Baby"

2004 - "The Lord of the Rings:
The Return of the King"

2003 - "Chicago"

2002 - "A Beautiful Mind"

2001 - "Gladiator"

2000 - "American Beauty"

1999 - "Shakespeare in Love"

1998 - "Titanic"

1997 - "The English Patient"

1996 - "Braveheart"

1995 - "Forrest Gump"

1994 - "Schindler's List"

1993 - "Unforgiven"

1992 - "The Silence of the Lambs"

1991 - "Dances With Wolves"

1990 - "Driving Miss Daisy"

1989 - "Rain Man"

1988 - "The Last Emperor"

1987 - "Platoon"

1986 - "Out of Africa"

1985 - "Amadeus"

1984 - "Terms of Endearment"

1983 - "Gandhi"

1982 - "Chariots of Fire"

1981 - "Ordinary People"

1980 - "Kramer vs. Kramer"

1979 - "The Deer Hunter"

1978 - "Annie Hall"

1977 - "Rocky"

1976 - "One Flew over the Cuckoo's Nest"

1975 - "The Godfather Part II"

1974 - "The Sting"

1973 - "The Godfather"

1972 - "The French Connection"

1971 - "Patton"

1970 - "Midnight Cowboy"

1969 - "Oliver!"

1968 - "In the Heat of the Night"

1967 - "A Man for All Seasons"

1966 - "The Sound of Music"

1965 - "My Fair Lady"

1964 - "Tom Jones"

1963 - "Lawrence of Arabia"

1962 - "West Side Story"

1961 - "The Apartment"

1960 - "Ben-Hur"

1959 - "Gigi"

1958 - "The Bridge on the River Kwai"

1957 - "Around the World in 80 Days"

1956 - "Marty"
1955 - "On the Waterfront"
1954 - "From Here to Eternity"
1953 - "The Greatest Show on Earth"
1952 - "An American in Paris"
1951 - "All About Eve"
1950 - "All the Kings Men"
1949 - "Hamlet"
1948 - "Gentleman's Agreement"
1947 - "The Best Years of Our Lives"
1946 - "The Lost Weekend"
1945 - "Going My Way"
1944 - "Casablanca"
1943 - "Mrs. Miniver"
1942 - "How Green Was My Valley"
1941 - "Rebecca"
1940 - "Gone with the Wind"

1939 - "You Can't Take It with You"
1938 - "The Life of Emile Zola"
1937 - "The Great Ziegfeld"
1936 - "Mutiny on the Bounty"
1935 - "It Happened One Night"
1933/1934 - "Cavalcade"
1932/1933 - "Grand Hotel"
1931/1932 - "Cimarron"
1930/1931 - "All Quiet on the Western Front"
1929/1930 - "The Broadway Melody"
1928/1929 - "Wings"

By :

www.PDFSeva.com