[image: image1.jpg]

FOR IMMEDIATE RELEASE

January 21, 2009
World War II nurse tells her story of the front lines

New University of Michigan Press book on the war offers a unique perspective by a living author

ANN ARBOR, Mich. – Mildred A. MacGregor signed up for the war effort at age 30 because her fiancé was going to go overseas. She was supposed to be part of a dedicated unit from the University of Michigan Hospital, where she worked. Instead, she shipped out well before her fiancé did, and was assigned to a unit serving at the front lines of the war for nearly the entire time America was involved. She tells her story in “World War II Front Line Nurse,” a new book from University of Michigan Press.
The tale of this surgical nurse is thrilling: she crossed the Atlantic in a dangerous run on the crowded decks of the former Queen Mary luxury ocean liner, which Hitler had offered a cash reward for sinking. She was at the front of nearly every major campaign in the war: assisting the wounded as they poured in by the hundreds from the D-Day landing on Omaha Beach, helping the injured from the Battle of the Bulge, watching flying pilotless “Buzz Bombs” kill soldiers and friends in Germany and even assisting at the Buchenwald Concentration Camp shortly after it was liberated.

MacGregor’s practical, charismatic writing takes what could be a grim story and turns it into an uplifting experience. Her description of soldiers’ and nurses’ heroism and courage shines, and her own personality lights up every page. Clad frequently in Army fatigues and dust, she nevertheless packs a beautiful silver lame gown with her everywhere she goes in Europe and Africa, on the advice of an Army colonel she met in the states who told her there would be opportunities to celebrate. Her insight about the families her unit meets during their travels helps to tell the stories of the local civilians who had to balance their loyalties based on which army was in town during a particular week. She finds love abroad. Even on the trip back to the United States at the end of the book, she manages to smuggle her dog on board with the help of the ship officers.

MacGregor’s book is a terrific read, but it’s also historically important: very few World War II narratives have been told from a nurse’s point of view, and even fewer from someone at the core of the action as often as she was. To hear it from a living author means that the story is put in a context that feels fresh and contemporary for today’s audiences.
The University of Michigan Press is proud to offer “World War II Front Line Nurse,” by Mildred A. MacGregor, as part of its spring catalog. Officially published at the end of December 2008, the paperback retails for $26.95.

For high-resolution images of the book cover, MacGregor herself (including one stunning shot of her in that silver lame gown), her photos from the war, a video slideshow, audio files of the author describing her experiences and other materials, visit www.press.umich.com/mediakits. For interviews with the author, contact Heather Newman (below).
###

Press contact:

Heather Newman

Trade Marketing Manager

University of Michigan Press

734-615-6477

newmanh@umich.edu
