

Industrial History and Labor Politics in Pittsburgh from the University of Pittsburgh Press

Before Renaissance

PLANNING IN PITTSBURGH, 1889-1943

JOHN F. BAUMAN, EDWARD K. MULLER

\$32.95 • Paper • 978-0-8229-5930-4 • 352 pp.

“Bauman and Muller secure Pittsburgh’s place as a leading edge in the formation of professional planning. . . . Sure to be influential in rethinking the formative history of urban and regional management, their work deserves a wide and attentive audience.”—Howard Gillette Jr., Rutgers University–Camden

Women and the Trades

PITTSBURGH, 1907-1908

ELIZABETH BEARDSLEY BUTLER

\$34.95 • Paper • 978-0-8229-5901-4 • 560 pp.

Women and the Trades has long been regarded as a masterwork in the field of social investigation. Originally published in 1909, it was one of six volumes of the path-breaking Pittsburgh Survey, the first attempt in the U.S. to study life and labor in one industrial city. No other book documents so precisely the technological and organizational changes that transformed women’s wage work in the early 1900s.

The Inside History of the Carnegie Steel Company

A ROMANCE OF MILLIONS

JAMES HOWARD BRIDGE

\$34.95 • Paper • 978-0-8229-6095-9 • 432 pp.

“For years I have been convinced that there is not an honest bone in your body. Now I know that you are a god-damned thief,” Henry Clay Frick reportedly told Andrew Carnegie at their last meeting in 1900, just before J. P. Morgan bought the Carnegie Steel Company and founded United States Steel. Three years later, Bridge, who served as Carnegie’s personal secretary, published this book, recounting the events that led up to the final confrontation between two of America’s most powerful capitalists.

The Homestead Strike of 1892

ARTHUR BURGOYNE

\$22.95 • Paper • 978-0-8229-5310-4 • 352 pp.

“This book, which has been too long out-of-print, is rich with portraits of industrial and political leaders. It is especially vivid in its use of the workers’ testimony given at the time of their trials; it provides an outstanding summarization of their cause.”—*Pennsylvania History*

Homestead

THE HOUSEHOLDS OF A MILL TOWN

MARGARET BYINGTON

\$32.95 • Paper • 978-0-8229-8250-0 • 368 pp.

“A classic in American urban and social history. One of the earliest and certainly one of the most elaborate descriptions of urban social conditions, it provides a remarkably extensive view of life and work in the city of Pittsburgh in the early 20th century. . . . If you had a family who lived and worked here, you must read this volume - you will be living back then, with them and experience their everyday trials and tribulations to survive.”—*Western Pennsylvania Genealogical Society Quarterly*

Industrial History and Labor Politics in Pittsburgh

The River Ran Red

EDITED BY DAVID P. DEMAREST

\$21.95 • Paper • 978-0-8229-5478-1 • 244 pp.

The River Ran Red commemorates the one-hundredth anniversary of the Homestead strike of 1892. Instead of retelling the story of the strike, it recreates the events of that summer in excerpts from contemporary newspapers and magazines, reproductions of pen-and-ink sketches and photographs made on the scene, passages from the congressional investigation that resulted from the strike, first-hand accounts by observers and participants, and poems, songs, and sermons from across the country.

The Steel Workers

JOHN FITCH

\$34.95 • Paper • 978-0-8229-6091-1 • 432 pp.

“His language is human and he never suggests he’s examining. There’s a sincere passion in Fitch’s report that’s often missing from more scientific accounts of the same social drama.”

—*In Pittsburgh Newsweekly*

Singing the City

THE BONDS OF HOME IN AN INDUSTRIAL LANDSCAPE

LAURIE GRAHAM

\$19.95 • Paper • 978-0-8229-5792-8 • 192 pp.

“Laurie offers a touching and poignant retrospect of a painful time in our past.”

—*Mon Valley This Week*

And the Wolf Finally Came

THE DECLINE AND FALL OF THE AMERICAN STEEL INDUSTRY

JOHN HOERR

\$34.95 • Paper • 978-0-8229-5398-2 • 736 pp.

“A ‘must read’ for any industrial relations scholar or student interested in labor-management relations in the American steel industry.”—*Industrial and Labor Relations*

The Shadow of the Mills

WORKING-CLASS FAMILIES IN PITTSBURGH, 1870–1907

S. J. KLEINBERG

\$34.95 • Paper • 978-0-8229-5445-3 • 440 pp.

“This book demonstrates more clearly than any other, with the exception of Thomas Bell’s fine novel *Out of This Furnace*, just how intensely exploited was the working class of Pittsburgh in the age of steel.”—*Journal of American History*

Industrial History and Labor Politics in Pittsburgh

The Battle for Homestead, 1880-1892

POLITICS, CULTURE, AND STEEL

PAUL KRAUSE

\$28.95 • Paper • 978-0-8229-5466-8 • 584 pp.

“Not only brings to life the dramatic events and places them within an analytical context, but it also provides rich biographical studies of key players, from Andrew Carnegie and Henry Frick to labor activists ‘Beeswax’ Taylor and John McLuckie.”—Peter Rachleff

Seeing Reds

FEDERAL SURVEILLANCE OF RADICALS IN THE PITTSBURGH MILL DISTRICT, 1917-1921

CHARLES H. MCCORMICK

\$32.95 • Paper • 978-0-8229-5821-5 • 256 pp.

“McCormick’s well-written and researched study is not only a valuable addition to the literature on Pittsburgh radical and labor politics during the World War I and Red Scare eras, but is as well an important contribution to the literature on the World War I era, the Red Scare, labor and radical history, and federal surveillance (FBI) policy and history.”—Athan Theoharis

A Town Without Steel

ENVISIONING HOMESTEAD

JUDITH MODELL AND CHARLEE BRODSKY

\$32.95 • Paper • 978-0-8229-5676-1 • 368 pp.

Brodsky’s photographs document the visual dimension of change in Homestead. The mill that dominated the landscape transformed to a vast, empty lot; a crowded commercial street turns into a ghost town; an abundance of well-kept homes become an abandoned street of houses for sale. The individual narratives and family snapshots, Modell’s interpretations, and Brodsky’s photographs all evoke the tragedy and resilience of a town whose primary source of self-identification no longer exists.

Making Industrial Pittsburgh Modern

ENVIRONMENT, LANDSCAPE, TRANSPORTATION, AND PLANNING

EDWARD K. MULLER AND JOEL A. TARR

\$40.00 • Cloth • 978-0-8229-4569-7 • 464 pp.

“Joel Tarr and Edward Muller are the two finest and most prolific living historians of the Pittsburgh region. Readers will find each essay in this volume useful, thorough, timely, and original.”

—John M. McCarthy, Robert Morris University

Pittsburgh and the Appalachians

CULTURAL AND NATURAL RESOURCES IN A POSTINDUSTRIAL AGE

EDITED BY JOSEPH L. SCARPACI

\$35.00 • Cloth • 978-0-8229-4282-5 • 280 pp.

“Scholarly and readable, this book captures Pittsburgh’s promise and serves as a model for how geographers can look at and think about effects of urban, metropolitan, and regional restructuring and reshuffling in the twenty-first century.”—Joseph S. Wood, University of Southern Maine