[image: image1.jpg]

FOR IMMEDIATE RELEASE

University of Michigan Press

www.press.umich.edu

New book of essays captures the drama of the Supreme Court
Nationally-known writers from NPR, Newsweek, the Los Angeles Times, The Wall Street Journal, Court TV, and others tell their most dramatic tales; audio recordings online allow readers to hear the arguments

The cases involved everything from a disputed presidential election to affirmative action to women’s rights. The players were the best lawyers from all over the country and the sometimes-sympathetic, sometimes-razor-tongued justices of the U.S. Supreme Court. With such a setting, is it any wonder that some of the most dramatic stories that touched in some way upon millions of Americans’ lives played out in that courtroom?
A Good Quarrel: America’s Top Legal Reporters Share Stories from Inside the Supreme Court tells some of the most dramatic tales from inside the Supreme Court, told by those who know it best: the reporters for the top news outlets that cover it day in and day out. But this new book from the University of Michigan Press doesn’t stop with the written descriptions of what happened; throughout the text, links to online recordings of the arguments and clips of the cases allow readers to hear for themselves some of the best verbal banter this country has to offer.

Edited by Timothy R. Johnson and Jerry Goldman, with a foreword by Richard J. Lazarus, the volume includes stories by:

Charles Bierbauer

Steve Lash

Tim O’Brien

Lyle Enniston

Richard Lazarus

David Savage

Fred Graham

Dahlia Lithwick

Greg Stohr

Brent Kendall

Tony Mauro

Nina Totemberg

For review copies or more information on the book, the audio recordings, or the authors, contact Heather Newman (below). A Good Quarrel will be 248 pages and available in hardcover (ISBN 978-0-472-11636-2, estimated price $65.00) and paperback (ISBN 978-0-472-03326-3, estimated price $24.95) in May 2009.
###

Press contact:

Heather Newman, Trade Marketing Manager

University of Michigan Press

734-615-6477

newmanh@umich.edu

A Good Quarrel�America's Top Legal Reporters Share Stories from Inside the Supreme Court

Timothy R. Johnson and Jerry Goldman, Editors

Cloth: 978-0-472-11636-2/ $65.00 Paper: 978-0-472-03326-3/ $24.95

Publication Date: April 2009

