Arnie Bernstein biography

Arnie Bernstein is author of three books on Chicago history and the upcoming creative nonfiction tale Bath Massacre: America’s First School Bombing. This compelling work recreates the moment-by-moment story of a forgotten chapter in history: on May 18, 1927 a madman set off 500 pounds of explosives he’d planted in a rural school, killing 38 children and six adults; he also burned down his farm, murdered his wife and blew himself up in a spectacular suicide bombing that killed several bystanders. Bath Massacre, told in the riveting style of Truman Capote’s In Cold Blood, is receiving much praise as it is prepared for publication this spring. Bernstein’s earlier book Hollywood on Lake Michigan (Lake Claremont Press, 1999) won first place honors from the American Regional History Awards for the Midwest Division. Roger Ebert, in a deeply personal introduction to Bernstein’s book The Movies Are: Carl Sandburg’s Film Reviews & Essays (Lake Claremont Press, 2000), wrote: “Arnie Bernstein has performed an extraordinary accomplishment in bringing this book into being…. (He) adds great knowledge and insight…providing background, orientation, historical information, helpful footnotes. This is a book that reopens a chapter of journalism and history that might have remained closed forever.” Ebert’s words echo the sentiments of Bernstein’s readers, who praise his remarkable talent for looking at history through unique perspectives. Of Bernstein’s The Hoofs and Guns of the Storm: Chicago's Civil War Connections (Lake Claremont Press, 2001), the late Senator Paul Simon, a Lincoln scholar, noted in his thoughtful foreword: “Readers—and those who follow Arnie Bernstein’s recommendations—will be enriched, understanding a little better where we have been and where we must go.”

Bernstein serves on the board of The Society of Midland Authors. This prestigious group is one of the oldest author’s associations in the nation, founded in 1915 by (among others) Harriet Monroe and Vachel Lindsay. Bernstein participated in the Society’s annual book awards as a judge. In this capacity he demonstrated a strong critical eye, giving top honors to Marianne Robinson’s Gilead shortly before it won the Pulitzer Prize; and to Alexander Hemon for Nowhere Man. Hemon, of course, later was awarded a MacArthur Genius Grant. Additionally, Bernstein assisted the Illinois/Chicago Film Offices as a judge for their biannual screenwriting competition. He’s also written author profiles for the book section of the Chicago Sun-Times.

Bernstein has a BA in Film Studies from Southern Illinois University and an MA degree in Creative Writing from Columbia College-Chicago He’s received a writing grant from the Puffin Foundation, been honored for his creative nonfiction at the 2005 Illinois State Library Literary Festival, and was selected to participate in the prestigious Warner Brothers Comedy Writing workshop. He lives and writes in Chicago.

Representative Lectures/Presentations/Interviews
· Chicago History Museum

· Columbia College-Chicago

· DePaul University

· Public libraries and private groups

· School of the Art Institute-Chicago

· Southern Illinois University

· University of Chicago

· University of Chicago

· University of Illinois-Chicago

· BBC Radio interview

· New York Times interview

· NPR-Chicago interviews

· Public Television-Chicago interviews

