[image: image1.png]


Biography

David Halberstam is a legendary figure in American journalism. His landmark trilogy of books on power in America, The Best and the Brightest, The Powers That Be, and The Reckoning have helped define the latter part of this century more than any journalistic works, and have won him innumerable awards as well as broad critical acclaim. They deal with, respectively, the path that the Kennedy-Johnson administrations used to take America to war in Vietnam, the dramatic and sudden rise of the power of modern media, and the ascent of the Japanese as a rival economic superpower. 

Halberstam's book, The Next Century, defines the American agenda in our journey toward the year 2000. The Fifties examines a decade Halberstam views as seminal in shaping the America of today. Publisher's Weekly said of The Fifties "[It looks] behind the facade of affluence, leisure, familiar bliss and unsurpassed lawn care...Those concerned about the '90's -- indeed, about the postwar era -- should read The Fifties." In 1997 David Halberstam's The Fifties, an eight-part series based on his book, was broadcast nationally on cable television's The History Channel.

His last 13 books have been New York Times Best Sellers. The Reckoning, his prophetic account of the Japanese challenge, was voted in a Wall Street Journal poll of 400 CEO's The Most Important Book of the Year. The breadth of Halberstam's work is demonstrated by the vastly different subjects of two of his books that were number one on the best sellers list: The Best and the Brightest, and 17 years later, Summer of '49, a nostalgic look at a pennant race -- and a very different America -- which existed forty years ago.

In 1998 Halberstam released The Children, which chronicles the lives of eight young, courageous civil rights activists he met in 1960 as a reporter for The Nashville Tennessean. In January 1999 he released a biography of Michael Jordan entitled, Playing for Keeps: Micheal Jordan and the World He Made. His September 2001 release War in a Time of Peace: Bush, Clinton, and the Generals, revealed how post Cold war U.S. foreign policy has been haunted by the legacy of Vietnam. 

His latest national best seller is Firehouse, a moving portrait of the brave men of Engine 40, Ladder 35 in Manhattan, which lost 12 of its 13 firefighters in the attacks on the World Trade Center on 9/11.

David Halberstam graduated from Harvard, where he served as managing editor of the daily Harvard Crimson. He began his career as the one reporter on the Daily Times Leader in West Point Mississippi and later at The Nashville Tennessean before joining The New York Times in 1960. He first came to national prominence in the early sixties as part of a small handful of American reporters who refused to accept the official optimism about Vietnam and who reported that the war was being lost. 

Halberstam’s reporting so annoyed President Kennedy that the latter asked the publisher of The New York Times to transfer him to another bureau. At the age of 30, for his reporting on Vietnam, David Halberstam was awarded The Pulitzer Prize.

Harper's magazine has called Halberstam " a legend in American journalism." Newsday has praised him as simply "one of our great reporters," and Bob Woodward of Watergate fame has called him "the journalistic father to a generation of us who went into the profession because of what he did in Vietnam." The Washington Post has referred to Halberstam as "The journalist as samurai." 

David Halberstam has been called "this generation's equivalent of Theodore White and John Gunther" by The Boston Globe and his books have received much critical acclaim. Critics called The Best and the Brightest "a rich, entertaining and profound reading experience" (The New York Times); The Powers That Be, "moves with all the speed and grace of a fine novel" (Chicago Tribune); The Reckoning, "Halberstam manages to write business history with an investigator's skill and a novelist's flair" (The Washington Post); The Amateurs, "one of the best books ever written about a sport" (Newsweek); Summer of '49 "dazzling...a celebration of a heroic age" (The New York Times); October 1964, "masterful...memorable" (The Washington Post); The Children, "in Mr. Halberstam's hands, the early days of the civil rights movement come to life as never before in print" (The Wall Street Journal); and about Playing For Keeps: Michael Jordan and the World He Made, "Halberstam has written an excellent book about the game of basketball and its greatest player" (Publishers Weekly).

All content and images copyright © 2002 Royce Carlton, Inc.

