[image: image1.jpg]

FOR IMMEDIATE RELEASE

University of Michigan Press

www.press.umich.edu

How jazz affected every facet of American culture
It went beyond influencing other types of music, writes David Savran in Highbrow/Lowdown; it affected all strata of society and culture, including the theater and our impact overseas
Highbrow/Lowdown
Theater, Jazz, and the Making of the New Middle Class
by David Savran
Cloth: 978-0-472-11692-8/ $35.00

Paper: 978-0-472-03445-1/ $24.95

Publication Date: July 2010 paper/April 2009 hardcover

Highbrow/Lowdown: Theater, Jazz, and the Making of the New Middle Class looks at the impact of jazz on American culture with a broad, comprehensive view. Jazz brought with it the twentieth century’s first culture war, and the cultural forces that permanently transformed American theater into the art form we know today.

Author David Savran shows how jazz sparked along every strata of U.S. society and culture, confusing and challenging low-entrenched hierarchies of class, race, and ethnicity. Jazz was considered the first distinctively American art form, and it became the cultural ambassador of this country overseas.

At home, it helped to distinguish the new legitimate trend in theater, helping to set it apart from its vaudeville and musical comedy cousins – where jazz was extinguished, this new art form grew.
A press kit for Highbrow/Lowdown is posted at www.press.umich.edu/mediakits, including photos, author and book information, and a collection of sound clips from compositions selected by the author as representative of important points in the history of jazz. For additional information, review copies, interview requests or other help, contact Heather Newman (below).
Highbrow/Lowdown (ISBN 978-0-472-03445-1) will be available in paperback in early July. It’s estimated at 328 pages and carries an estimated price of $24.95.

###

Press contact:

Heather Newman, Trade Marketing Manager

University of Michigan Press

734-615-6477

newmanh@umich.edu

