
 David Alan Johnson

Resume of Published Books
The City Ablaze: (London: William Kimber & Co., 1980). “The story of this epic night is a book which I am sure the author enjoyed researching as much as I did reading.” (Grimsby Evening Telegraph, June 4, 1980) “The author has spent two years seeking information from survivors by the hundreds.” (Cambridge Independent Press, July 4, 1980) “ A book which is not only a valuable historic chronicle of that night of devastation, but also an eminently readable and palatable work that will be of great interest to the general reader.” (London Fireman, Autumn, 1980)

The London Blitz: (Scarborough, NY: Stein & Day, 1981) “A solid journalistic Recreation of the worst single day for London in World War II Y a vivid evocation in the sturdy you-are-there manner.” (Kirkus Reviews, May 15, 1981) “Johnson has combed the archives and has interviewed scores of eyewitnesses to present this gripping panoramic recreation of the disaster.” (Publishers Weekly, June 5, 1981). Reprinted by Scarborough Books, autumn 1990.

V for Vengeance: (Scarborough, NY: Stein & Day, 1983). “The dedication to detail which the author brought to his first book, The City Ablaze, is again apparent in V For Vengeance. The book is at once compelling and chilling reading.” (Evening Chronicle, August 15, 1981) Reprinted by Scarborough Books, Autumn 1991.

Union: The Archives Photographs Series: (Bath: Alan Sutton, 1994) “A first-rate photographic record. Author David Alan Johnson has outdone himself this time. Nothing short of superb ... his text and captions are funny, entertaining, informative and, ultimately, moving.” (Union Leader, March 1995) “Excellent. One of the best books of this kind that I have ever read.” (The Star-Ledger, March 22, 1995)

Men, Mission, and Machines (Cowles Press/National Historical Society, 1996) Contributed an essay on the latter part of the Second World War to this anthology.

The Battle of Britain: The American Factor: (Conshohocken, Pennsylvania: Combined Books, 1998) “An excellent narrative of the four-month campaign.” (Cowles Magazines, June 1999) “Fascinating and well-researched.” Bristol Evening Post, August 6, 1999)

Germany’s Spies And Saboteurs (Motorbooks International, 1998) “Informative and entertaining.” (Cowles Magazines, October 1998)

Righteous Deception: German Officers Against Hitler (Praeger, 2001) “An excellent account of how anti-Nazi intelligence officers tricked Hitler regarding the time and place of D-Day. Fascinating and exciting.” (Cambridge Independent Press, February 8, 2002)

Betrayal: The True Story of J. Edgar Hoover and the Nazi Saboteurs. (Hippocrene Books, 2007) ‘A new and different retelling of the John Dasch tragedy.’ (East Hampton Star).

Decided On The Battlefield: Lincoln, Grant, Sherman, and the Election of 1864. (Prometheus, 2012) “An engaging narrative, solid research, and command of detail all do great credit to the significance of this topic. Highly recommended.” (Library Journal) “Johnson writes of battles, party contentions, and newspaper reflections of voters’ sentiments in a popular manner … lively narration.” (Booklist) “Historians will appreciate this excellently researched book for its level of insight, while casual readers will enjoy Johnson’s deft narrative management of battles and strategy.” (Publishers Weekly, January 2012)
Yanks In The RAF: The Story of Maverick Pilots and American Volunteers Who Joined Britain’s Fight In World War II. (Prometheus, 2015) The story of American volunteer pilots who risked their lives in defense of Britain during the earliest days of World War II—more than a year before Pearl Harbor, when the United States first became embroiled in the global conflict. Based on interviews, diaries, personal documents, and research in British, American, and German archives, the author has created a colorful portrait of this small group who were our nation’s first combatants in World War II. “A vivid account.” (Daily Mail (London) July 2015) “A personal look at American heroes.” (New York Journal of Books) “There will surely never be a more approachable book on this subject.” Open Letters Monthly)
BATTLE OF WILLS: Ulysses S. Grant, Robert E. Lee, and the Last Year of the Civil War. (Prometheus, 2016) The book offers insight on how the experiences of both Lee and Grant in the Mexican War, where they served together as junior officers, influenced their battles against each other in Virginia. Also, both men were strongly influenced by their fathers. Grant learned a lesson in determination as he watched his father overcome economic hardships to make a successful living as a tanner and leather goods dealer. By contrast, Lee did his best to become the polar opposite of his father, a man whose bankruptcy and imprisonment for unpaid debts brought disgrace upon the family. Lee cultivated a manner of unimpeachable respectability and patrician courtesy, which in the field of battle did not always translate into decisive orders. “This book is all about ideas and, in its compact narrative, does not bog down a great story with too much detail … thought provoking writing.” (New York Journal of Books) “A great read that is a re-examination of two great men.” (Manhattan Book Review)
Also, wrote dozens of articles on history, travel, and Anglo-American relations for a number of periodicals, both in Britain and the United States.
Reviews
[image: image1.jpg]

 [image: image2.jpg]

 David Alan Johnson
Book list
From Booklist, Copyright © American Library Association. Used with permission.

The summer of 1864 marked the nadir of Northern confidence in victory, as Civil War buffs generally know from works like Charles Bracelen Flood's 1864 (2009). Candidates who tapped into war weariness and angled to replace Lincoln, such as Salmon Chase, John Fremont, and George McClellan, are among the cast in this rendition of the interaction between political and military events that eventuated in the incumbent's reelection. Johnson writes of battles, party conventions, and newspapers' reflections of voters' sentiment in a popular manner that flows well and is not overly scholarly. Dispensing motes of opinion and counterfactual observations (his epilogue traces American history following McClellan's presidency), Johnson will appeal to the what-if aspect of Civil War discussion that animates debaters. The crucial contingent event, he argues, was the replacement of Confederate general Joseph Johnston by John Bell Hood, whose defeats are detailed in The Day Dixie Died: The Battle of Atlanta (2010), by Gary Ecelbarger. With lively narration of Union victories at Mobile and the Shenandoah Valley, Johnson delivers a readable account of the unlikely revival of Lincoln's electoral prospects.--Taylor, Gilbert Copyright 2010 Booklist
Library Journal
(c) Copyright 2010. Library Journals LLC, a wholly owned subsidiary of Media Source, Inc. No redistribution permitted.

Popular historian Johnson (Betrayal: The True Story of J. Edgar Hoover and the Nazi Saboteurs Captured During WWII) is persuasive in demonstrating that if George B. McClellan, the Union general whom Lincoln relieved of battlefield command in 1864 only to see him go on to be the Democratic presidential candidate against Lincoln that year, had bested his old commander-in-chief in that election, the course of American history would have been different. The Peace Democrats could have ceased hostilities immediately, granted the Confederacy its independence, and permitted the continuation of slavery where it existed. But as 1864 progressed, Lincoln's political salvation came with Grant's war of attrition against Lee's army. Equally important for this study was Sherman's dramatic push through Georgia with modest Confederate resistance. Johnson correctly notes that these Federal advances compelled the Confederate replacement of the dithering Gen. Joseph E. Johnston with the more reckless Gen. John Bell Hood. Sherman benefited from Hood's mistakes and took Atlanta in September 1864. The author concludes that this iconic victory, in turn, buoyed Northern confidence in Lincoln's prosecution of the war and insured his return to office. Johnson's wry epilog is a masterpiece of alternative history predicated on Lincoln's defeat for reelection. Verdict An engaging narrative, solid research and command of detail all do great credit to the significance of this topic in Civil War historiography. Highly recommended to all devotees of Civil War history.-John Carver Edwards, Univ. of Georgia Libs., Cleveland (c) Copyright 2011. Library Journals LLC, a wholly owned subsidiary of Media Source, Inc. No redistribution permitted.
Terms of Use
Publishers Weekly
Decided on the Battlefield: Grant, Sherman, Lincoln and the Election of 1864
David Alan Johnson. Prometheus, $27 (340p) ISBN 978-1-61614-509-5
As if it weren’t hard enough to win the Civil War, Generals Grant and Sherman labored under the knowledge that if they failed, Lincoln would lose his bid for a second term as President--he knew the weary citizens of the North despaired of victory after several defeats and Jubal Early’s demoralizing attack on Washington. In the political arena, he struggled against The Radical Republicans who threatened to split the party, as well as the leading Democratic candidate, failed head of the Army of the Potomac, George McClellan--the “Virginia Creeper.” The Confederacy recognized that it couldn’t beat the Union, but if they could outlast them until a new president was elected in 1864, victory would be theirs. At the same time, Grant knew that his advantage in terms of manpower and resources would ensure success--if his troops could hold out long enough. In the summer of 1864, two rays of hope shone on the Union Army: Rear Admiral David Farragut took Mobile Bay, the last major port on the Gulf Coast, and General Philip Sheridan--following orders from Grant to “make all the Valley south of the Baltimore and Ohio railroad a desert”--drove Early out of the Shenandoah Valley, and destroyed the Confederacy’s breadbasket. By September, Lincoln’s victory had been “decided on the battlefield.” In a fascinating epilogue, Johnson illustrates the dire implications of a McClellan win. Historians will appreciate this excellently researched book for its level of insight, while casual readers will enjoy Johnson’s deft narrative management of battles and strategy.
Publishers Weekly

Decided on the Battlefield: Grant, Sherman, Lincoln and the Election of 1864 by David Alan Johnson Prometheus Books, 2012, $27
In Decided on the Battlefield, author David Alan Johnson makes the case that the United States likely would have ceased to exist in practical terms had Lincoln lost the 1864 election to his Democratic counterpart, General George B. McClellan. Johnson highlights a North America that might well have split into several different countries, including a yet again independent Texas Republic; a collection of smaller states that, for instance, might not have later rescued European allies in two world wars.
One of the hidden surprises in the book is Johnson's account of the 1864 Democratic and Republican national conventions. For readers somewhat familiar with how 20th- and 21st-century conventions work, there will be delightful surprises about how these democratic and raucous events functioned in the mid-19th century, without television, microphones or even lights. It is clear that some aspects of politics were still "politics," though in other ways America was still raw and unfinished.
It is a book that will certainly stimulate students of "what if," and perhaps remind once again to what extent great turning points in the war often began in the anxious mind of a worried president haunting the War Department telegraph office.
— Jack Trammell, History Net
University of Wisconsin Libraries
Decided on the Battlefield: Grant, Sherman, Lincoln and the Election of 1864 David Alan Johnson. Prometheus, $27
In the summer of 1864, Abraham Lincoln made a gloomy prediction about the upcoming presidential election. The American Civil War had dragged on for over three years with no end in sight. Things had not gone well for the Union, and the public blames the president for the stalemate against the Confederacy and for the appalling numbers killed and wounded. Lincoln was thoroughly convinced that without a favorable change in the trajectory of the war he would have no chance of winning a second term against former Union general George B. McClellan, whom he had previously dismissed as commander of the Army of the Potomac. In this vivid, engrossing account of a critical year in American history, the author examines the events of 1864, when the course of American history might have taken a radically different direction. It's no exaggeration to say that if McClellan had won the election, everything would have been different- McClellan and the Democrats planned to end the war immediately, grant the South its independence, and let the Confederacy keep its slaves. What were the crucial factors that in the end swung public sentiment in favor of Lincoln? The author focuses on the battlefield campaigns of generals and a tactical error that would change the whole course of the war as he brings to life this important series of episodes in our nation's history.
Chronicles the battles of the Civil War, how they influenced the future of the generals who fought in them, and how they impacted the election of 1864.
Newark (New Jersey) Star-Ledger
Decided on the Battlefield: Grant, Sherman, Lincoln and the Election of 1864 by David Alan Johnson Prometheus Books, 2012, $27
In David Johnson’s “Decided on the Battlefield: Grant, Sherman, Lincoln and the Election of 1864,” we find an embattled Lincoln staring squarely at the prospect of a one-term presidency. Johnson’s approach is to focus on battlefield victories, rather than political ones.
His thesis is a simple one: Had Generals Ulysses Grant and William Tecumseh Sherman not scored impressive victories in the fall of 1864, Lincoln could have easily lost re-election to Gen. George McClellan, the former chief of staff of the Union Army and the man whom Lincoln considered most responsible for the North’s perilous predicament, even two years after his removal.
Johnson paints a vivid portrait of the military campaigns that would ultimately turn the tide in both the war and Lincoln’s re-election.
Johnson — a New Jersey native who spent 15 years in England as a freelance journalist before returning to the Garden State and writing books —reveals … insights about Grant’s and Sherman’s military triumphs, which after three long years finally provided the Union with the upper hand, and in the process assured Lincoln of re-election.
It’s a fast-paced, entertaining, narrative recounting of Grant’s and Sherman’s whereabouts in the months leading up to the election, and an easy read for those interested in learning more about the critical battles that aided Lincoln’s re-election.
On Point: The Journal of Army History
Decided On The Battlefield: Grant, Sherman, Lincoln and the Election of 1864 is a succinct yet comprehensive account of these [military and political] campaigns, covering everything from the Republican and Democratic National Conventions to the major battles of that critical year.
David Alan Johnson makes no secret of the sometimes questionable tactics they [Grant, Sherman, and Lincoln] employed, (Lincoln’s suspension of habeas corpus and Sherman’s destructive “March to the Sea” are still objects of criticism to this day), nor does he romanticize their political or military opponents; he lets the historical facts speak for themselves.
Yet, far from writing dry facts and dates, Johnson keeps his narrative engaging through fascinating details and anecdotes about the war, the 1864 election, and the major historical figures involved in both.
Johnson concludes his book with a speculative alternative history chronicling what might have happened to the United States if Lincoln had not won the election. He does this not to assert his theories on what could have been, but to emphasize his assertion that if Lincoln had lost the election, the history of the United States would read quite differently.
Overall, Decided on the Battlefield is a good read for anyone interested in the Civil War and its outcome. Its focus on both the political and military aspects of the war provides a well-rounded account of the conflict's conclusion.
Decided on the Battlefield: Grant, Sherman, Lincoln and the Election of 1864
By David Alan Johnson
Prometheus Books, $27.00, 319 pages
Not many folks today seem to be aware of just how close America came to being two nations at odds instead of one nation slowly working out its issues. In Decided on the Battlefield: Grant, Sherman, Lincoln and the Election of 1864 author David Alan Johnson expertly paints a picture for his readers of not only the deciding battles of the later portion of the Civil War, but of the pivotal ‘war’ waged by Lincoln to be re-elected.
In startlingly clear prose, Johnson relays the tactics, skirmishes, deals, and debates that helped cement Lincoln in place as the greatest president. The author does not make the mistake of rewriting history, but rather deftly shows how things may have turned out had Lincoln lost the 1864 election: his opponent—a dismissed Union general—was passionately against the war, and if he had won he would have ended it immediately, granted the South its independence, and furthermore he’d have allowed all confederate landowners to keep their slaves and continue importing more. A fine, engaging book, well-written, and an excellent gift for anyone even mildly interested in United States history.
Reviewed by Meredith Greene, San Francisco Book Review
Open Letters Monthly

Book Review: Yanks in the RAF

By Steve Donoghue

Yanks in the RAF:
The Story of Maverick Pilots and American Volunteers
Who Joined Britain’s Fight in WWII
by David Alan Johnson

Prometheus Books, 2015

So extensive has historian David Alan Johnson’s research been in his new book Yanks in the RAF: The Story of Maverick Pilots and American Volunteers Who Joined Britain’s Fight in WWII that the text itself actually manages to contain details that aren’t in the book’s 55,000-word subtitle. He opens his fast-paced, immensely readable study of the Americans who volunteered to serve in Britain’s air force by concentrating on three Americans in particular, a trio who seem to have stepped right out of the casting call of a Steven Spielberg movie: tall, lanky Eugene “Red” Tobin, short, feisty Vernon “Shorty” Keough, and son of Russian exiles Andrew “Andy” Mamedoff. Johnson brings them to life with deft, quick anecdotes, and he does a very effective job of depicting the stiff, stratified world they entered, a world dominated by the 609 Squadron of the RAF:

The squadron seemed to accept the Yank replacements without any sign of condescension, which is surprising. Number 609 was an Auxiliary squadron. Auxiliary pilots usually regarded members of the Volunteer Reserve – and all three Americans were with the Volunteer Reserve – as being of inferior social rank, if not absolutely subhuman.

(As Johnson relates, the standard joke in the airman ranks went: “A regular RAF officer was an officer trying to be a gentleman; an Auxiliary was a gentleman trying to be an officer, and a Volunteer Reserve was neither, trying to be both”)

The subtlety, the sad valor of Johnson’s story only hits the reader after these three men (and dozens like them) have been thoroughly and amusingly fleshed out: before the book’s second chapter is over, we learn that “Red,” “Shorty,” and “Andy” were all killed while on active duty with the RAF. Johnson includes the information in the caption of a photo showing the three of them young and uniformed and smiling, and like a bolt shooting home, the reader is reminded that this was no lark; the reason the British air force so desperately needed men that it would accept American volunteers (many of whom were small-town barnstormers who lied about their qualifications) was because it was losing pilots to the Luftwaffe at an unsustainable rate. These Americans were signing up for some of the most dangerous fighting in the world.

They were ahead of the curve of general sentiment in the US, although not in their new land. As Johnson points out, “All of Britain was unanimous when it came to US neutrality – everybody was angry and resentful over America’s refusal to come to Britain’s aid.” In time, the RAF had enough American volunteers to give them their own squadrons – the famed Eagle squadrons, and while the folks back home in America were still fence-sitting about getting entangled in another European war, the men in those squadrons were in the skies over Britain and the Channel, learning with desperate speed the ways of a much better-equipped enemy:

All three Eagle Squadrons were still learning that the Luftwaffe had quite a few nasty little tricks up its sleeve. One was a standard evasion maneuver, simple but effective. The pilot of a Bf 109 would roll the fighter over on its back and pull the stick until it was up against his stomach, putting the airplane in a full power dive. The Messerschmitt was powered by a Daimler-Benz fuel-injection engine, which allowed the German pilot to die away at full throttle any time he needed to break off combat. The Spitfire or Hurricane pilot did not have this luxury. His fighter’s Rolls-Royce Merlin engine came equipped with a carburetor, which meant that it would stall momentarily if he pushed over into a power dive. In order to prevent his engine from stalling, the RAF pilot would have to perform a half-roll before diving, which let the Messerschmitt pull ahead of him and frequently allowed the enemy to get away.

Even now, a lifetime later, the surviving old pilots Johnson interviewed were reticent and sometimes even outright confused when asked what their motives had been for traveling thousands of miles to volunteer to fight in a war that was not yet America’s. Some wanted adventure, others wanted the bonus money promised to fighter pilots, but Johnson’s valuable research (there will surely never be a more approachable book on this subject) makes it clear that something else – as indefinable now as it was then – was often at work.

Whatever that something was, it drew these men into a brief interval of such heroism as fables are made of. When America entered the war, those Yanks left the RAF to fly in their own planes, but here in Johnson’s pages, they’re up in Spitfires and Hurricanes one more time.

3 | Page

