[image: image1.jpg]

FOR IMMEDIATE RELEASE

University of Michigan Press

www.press.umich.edu
First biography of a key figure in modern American liberalism
Lawyer Joseph Rauh Jr. fought for civil rights, working-class Americans, personal liberty
Citizen Rauh: An American Liberal’s Life in Law and Politics

By Michael E. Parrish

Cloth 978-0-472-11737-6 / $45.00

Paper 978-0-472-03479-6 / $29.95
Publication Date: January 2011 paper; August 2010 cloth
Citizen Rauh tells the story of American lawyer Joseph L. Rauh Jr., who kept alive the ideals of New Deal liberalism and broadened those ideals to include a commitment to civil rights. Rauh’s clients included Arthur Miller, Lillian Hellman, A. Philip Randolph, and the Mississippi Freedom Democratic Party. With good reason Freedom Rider John Lewis once called him “the blackest white man I ever knew.”

No lawyer in the post-1945 era did more to protect the economic interests of working-class Americans than Rauh, who fought for the unions as they struggled for legitimacy and against them when they betrayed their own members. No lawyer stood more courageously against repressive anticommunism during the 1950s or advanced the cause of racial justice more vigorously in the 1960s and 1970s. No lawyer did more to defend the constitutional vision of the Warren Court and resist the efforts of Richard Nixon and Ronald Reagan to undo its legacy.
Throughout his life, Rauh continued to articulate a progressive vision of law and politics, ever confident that his brand of liberalism would become vital once again when the cycle of American politics took another turn.

For a full press kit, visit www.press.umich.edu/mediakits. For interviews or a review copy of the book, please contact Heather Newman (below).
###

Press contact:

Heather Newman, Trade Marketing Manager

University of Michigan Press

734-615-6477
newmanh@umich.edu

