

Local Historical Fiction

from the University of Pittsburgh Press

Out of this Furnace

THOMAS BELL

\$19.95 • Paper • 978-0-8229-5273-2 • 424 pp.

“In a powerful novel that spans three generations of a Slovak family, Thomas Bell vividly tells the story of immigrants and their children who lived, toiled, and died in America’s mill towns.”

—*Journal of American Ethnic History*

The Valley of Decision

MARCIA DAVENPORT

\$26.95 • Paper • 978-0-8229-5805-5 • 640 pp.

“Entwined with family histories, Marcia Davenport has re-created the industrialization of Pittsburgh from the post-Civil War era to the 1940s. Beginning with the Scottish steel barons to the Irish, Czech, and Slovak immigrants who fought for unionization, she shows what made Pittsburgh synonymous with steel, smog, and struggle. It feels like reality, not the alternate reality that fiction is presumed to be. Her characters are as real as the streets and neighborhoods she knows by name.”—Samuel Hazo

The Blues Walked In

KATHLEEN GEORGE

\$17.00 • Paper • 978-0-8229-6600-5 • 240 pp.

“Through the work of playwright August Wilson, photographer Charles “Teenie” Harris and the jazz greats who played at the Crawford Grill, Pittsburgh’s Hill District has become famous. The golden age of this community is where Kathleen George begins her very entertaining new novel, *The Blues Walked In*, and at the start she bathes both story and neighborhood in a gossamer glow of nostalgia.”

—*The Pittsburgh Post-Gazette*

The Johnstown Girls

KATHLEEN GEORGE

\$24.95 • Paper • 978-0-8229-6440-7 • 348 pp.

“Edgar-finalist George successfully moves to period fiction with this evocative, historically themed whodunit, set in 1989, as the great Johnstown, Pa., flood approaches its centennial. . . . George offers complex and rewarding storytelling that pays tribute to not only the magnitude of the disastrous flood but also the resilience of Johnstown and its citizens.”—*Publishers Weekly*