

THE INSTANT *NEW YORK TIMES* BESTSELLER!

The companion volume to Oliver Stone's
ten-part Showtime documentary,
The Untold History of the United States.

"There is much here to reflect upon....At stake is whether the United States will choose to be the policeman of a 'Pax Americana,' which is a recipe for disaster, or partner with other nations on the way to a safer, more just, and sustainable future."

—PRESIDENT MIKHAIL GORBACHEV

"Thought-provoking, massively documented, and a necessary antidote to the mainstream media's celebration of American triumphalism."

—JON WIENER, AUTHOR OF *HOW WE FORGOT THE GOLD WAR*

"Oliver Stone and Peter Kuznick have done what many would consider impossible."

—LLOYD GARDNER, AUTHOR OF *ARCHITECTS OF ILLUSION*

"Their perspective on nuclear danger is especially illuminating."

—ROBERT JAY LIFTON, AUTHOR OF *WITNESS TO AN EXTREME CENTURY*

"[Stone] has consistently devoted his storytelling skills and his moral sensibility to creating a counter narrative to the enormous tide of hog-wash that dominates most public discussion of America."

—ANDREW O'HEHIR, *SALON*

"As riveting, eye-opening, and thought-provoking as any history book you will ever read. It achieves what history, at its best, ought to do... can't recommend it highly enough."

—GLENN GREENWALD, *THE GUARDIAN*

"A truly historic endeavor."

—DAVID CORN, *MOTHER JONES*

"Grounded in indisputable fact." —ANN HORNADAY, *THE WASHINGTON POST*

"Following in the footsteps of William Appleman Williams, Walter LaFeber, and Howard Zinn, the Stone - Kuznick team grapples with the unsavory legacy of American militarism....Make room on your book shelf or Kindle."

—DOUGLAS BRINKLEY

"Howard [Zinn] would have loved this 'people's history' of the American Empire. It's compulsive reading; brilliant, a masterpiece!"

—DANIEL ELLSBERG, AUTHOR OF *SECRETS*

"Kuznick and Stone's *Untold History* is the most important historical narrative of this century; a carefully researched and brilliantly rendered account."

—MARTIN SHERWIN, PULITZER PRIZE-WINNING
COAUTHOR OF *AMERICAN PROMETHEUS* WITH KAI BIRD

"The book is beautifully illustrated, well argued, and compellingly written."

—MARILYN YOUNG, AUTHOR OF *THE VIETNAM WARS*

"The most comprehensive and inclusive critique yet written of American foreign policy since World War II."

—ALLAN LICHTMAN, AUTHOR OF *WHITE PROTESTANT NATION*

"Some will be surprised, others angry. Most will understand their nation much better."

—JEFF MADRICK, AUTHOR OF *AGE OF GREED*

"Honest history that tears through myths and presents a reality not expected by most Americans."

—DAVID SWANSON, *CONSORTIUM NEWS*

"It's time for serious people to confront rather than avoid or attempt to denigrate the profound challenges raised by Stone and Kuznick."

—GAR ALPEROVITZ, AUTHOR OF *THE DECISION TO USE THE ATOMIC BOMB*

"A milestone in a surprisingly small genre of books, namely, critical history written of and for the people."

—BRUCE CUMINGS, AUTHOR OF *THE KOREAN WAR*

Pick up or download your copy today.

UntoldHistoryBook.com

GALLERY BOOKS
A Division of Simon & Schuster
A CBS COMPANY