[image: image1.jpg]

FOR IMMEDIATE RELEASE

University of Michigan Press

www.press.umich.edu
Is America really red vs. blue? The answer might surprise you
Irene Taviss Thomson proves members of left and right have more in common than they think, based on hundreds of articles from popular magazines
Culture Wars and Enduring American Dilemmas
by Irene Taviss Thomson
Cloth: 978-0-472-07088-6/ $65 Paper: 978-0-472-05088-8/ $24.95
Publication Date: March 2010
Is the way people feel about hot-button issues really predictable based on their description of themselves as liberal or conservative, Democrat or Republican? No, says Irene Taviss Thomson, who analyzed hundreds of articles addressing controversial issues published over two decades in four magazines: National Review, Time, The New Republic, and The Nation. She also analyzed writings from a wide variety of public intellectuals from all sides of the issues.
Differences between people on the “same side” of the cultural divide were at least as large as those who faced off against that theoretical schism, she writes. And while issues such as religion, homosexuality, sexual conduct, and abortion have been touchstones for both parties in public discussion, there is no single thread that characterizes responses to those cultural issues for writers.

Thomson also looks at how culture really works as a factor for real-world decisions and attitudes, and how “public morality” is determined.
Culture Wars and Enduring American Dilemmas will be available for $24.95 in paperback. For interviews with the author, book cover art, an author photo, an author biography or other information, please contact Heather Newman (below).
###

Press contact:

Heather Newman, Trade Marketing Manager

University of Michigan Press

734-615-6477

newmanh@umich.edu

