

Woodland Cemetery Presents:

“Meet The Author”

Date: April 21, 2016, 6:30PM

Place: Woodland Cemetery Mausoleum

118 Woodland Ave, Dayton, Ohio

Contact Debra Mescher for information & reservations

937-228-3221 or debra@woodlandcemetery.org

In the early 1900's, a string of heinous crimes took place in the town of Dayton, Ohio. Five young girls were raped and brutally killed. In an era when women lacked rights and esteem in society, the victims were blamed and overlooked by police. Sadly, the crimes went unsolved, and the perpetrator was never brought to justice. In *Cold Serial: The Jack The Strangler Murders*, author and researcher **Brian Forschner** reopens a century-old case and goes on a quest for the truth.

Cold Serial is a narrative non-fiction that reads with as much intrigue and suspense as a mystery novel. Riveting and fast-paced, this true crime book will appeal to thrill lovers and history buffs alike. With a mission to solve a long since cold case and bring justice to the victims, the twists and turns and cold hard facts keep readers on the edge of their seats dying to know what really happened way back then.

Books will be available for purchase at presentation