Media and the Tobacco__ MSA

 2

NATIONWIDE NEWSPAPER COVERAGE OF THE TOBACCO INDUSTRY'S MASTER SETTLEMENT AGREEMENT:

A Community Structure Approach

By

John C. Pollock, Ph.D.*

Michael J. Miller

Kristen Caldwell

Paper presented at the annual meeting of the International Communication Association, May 24-27, 2001, Washington, DC

*John C. Pollock, Ph.D., is an associate professor in the Communication Studies Dept., The College of New Jersey, Ewing, NJ 08628; tel. 609-771-2338; e-mail: pollock@tcnj.edu. Michael J. Miller and Kristen Caldwell are undergraduates at The College of New Jersey. The authors wish to thank undergraduate Justin Langlois for research assistance.

Running Head: Media and the Tobacco MSA

Abstract

Nationwide Newspaper Coverage of the 1998 Tobacco

 Master Settlement Agreement: A Community Structure Approach

The 206 billion dollars the tobacco industry agreed to pay 46 states in November, 1998, was unprecedented. Previously, although sued several times, the tobacco industry was almost always victorious. When former tobacco company employees became willing to testify, these outcomes changed. The tobacco industry was shown to have intentionally stalled scientific and health awareness regarding smoking throughout the 50s. States sued to recoup health care money spent on ill smokers. Ultimately the Master Settlement Agreement (MSA) was developed as a legal remedy, signed by 46 states, joining Florida, Minnesota, Mississippi and Texas, which came to similar settlements a few months earlier.

This study explores the connection between city demographics and nationwide news coverage of this event, specifically using a "community structure approach" initiated in Minnesota by Tichenor, Donohue & Olien (1973, 1980) and elaborated in nationwide studies by Pollock and colleagues (1977,1978, 1994-2001). This approach suggests that particular demographic structures of a community are systematically linked to newspaper reporting perspectives on critical issues.

A sample of 281 newspaper articles, all those over 150 words published between 6/1/97 and 4/1/00 in a cross-section of 14 cities nationwide, was obtained through the DIALOG newspaper database. Articles were coded for: placement, headline size, story length and presence of photos. Article "direction" was also coded as favorable, unfavorable or balanced/neutral regarding the MSA. Borrowing the Janis Fadner Coefficient of Imbalance from psychology, a single "Media Vector" was calculated for each newspaper. These scores, along with city demographics, were compared using Pearson correlations, regression analysis and factor analysis.

Significant positive correlations with favorable coverage of the MSA were found for measures of "privilege": percent family income over $100,000 (r= .634, p= .007) and percent with at least a college education (r= .574, p= .016). This finding illustrates Pollock's "violated buffer" hypothesis: the greater the proportion of privilege in a city, the more negative the coverage of a biological or lifestyle threat (in this case, tobacco). Using regression analysis, three variables accounted for 68 percent of the variance: "privilege" (high income); partisanship (percent voting Republican) and percent African American. Both Republican voting and percent African American were linked to less positive or negative coverage of the MSA. Factor analysis of city characteristics and factor regression yielded three factors accounting for 57 percent of the variance: "privilege" (composed of college educated, percent professionals and high income); "vulnerability" (% unemployed); and "stakeholders/healthcare access" (% African American population, % city government finances spent on health, hospitals). Confirming the "violated buffer" hypothesis is congruent with Olien, Donohue & Tichenor's "guard dog" hypothesis, predicting media criticism of industries/sectors openly violating the public trust.
INTRODUCTION:

In November of 1998, the attorneys general from 46 states, Washington, DC, and five US territories signed the Master Settlement Agreement (MSA) with five major tobacco companies. Worth 206 billion dollars over the next 26 years, the agreement imposes some restrictions on tobacco advertising, marketing, and promotion, as well as providing payments to the states based on approximated tobacco-related Medicaid expenditures and the number of smokers in each state. However, the MSA does not specifically propose or restrict how states spend the money. Four other states, Florida, Minnesota, Mississippi, and Texas, individually settled with the tobacco industry for more than $40 billion.

Though each state will spend its part of the settlement differently, the majority of states allot a portion of their funds for health-related concerns. One of the major concerns about these different spending patterns is that the federal government may try to recover some of the money to cover Medicaid expenditures instead of using the funds for anti-tobacco and other public health programs. State governors and attorneys general would naturally be opposed to the federal government overseeing their funds, preferring instead to decide for their own states how money can best be appropriated.

To measure the outcome of systematic effotrs to reduce smoking, one evaluation component has been the mapping of media coverage of smoking regulation. Analyzing the content of media coverage has drawn attention for at least two reasons, one related to media agenda setting, the other to public understanding and involvement. In 1991 the American Stop Smoking Intervention Study (ASSIST) was initiated to prevent and reduce tobacco use primarily through policy-based approaches to alter the social-political environment, such as encouraging policies and legislation or increasing coverage of tobacco-related issues in the media. One of the goals of the ASSIST program has been to develop a "media advocacy score" to evaluate how successful groups interested in tobacco control have been in persuading media to place tobacco issues high on media "agendas" (Stillman, et. al., 1999, p. 269).

A second reason media coverage has received increasing attention is associated with concerns about the accessibility and salience of tobacco issues for media audiences. Previous research has confirmed the failure of media to present health related issues in ways the public can use. Jamieson and Capella documented the media focus on "horserace" or "strategic" concerns about health care legislation in the early 90s, paying relatively little attention to substantive health issues (Jamieson & Capella, 1995). Also focusing on health care legislative issues in 1993, Walsh-Childers et. al. conducted a content analysis of major national and regional papers and concluded that relatively little information was presented that consumers, health professionals or business owners could use (Walsh-Childers, et. al., 1999, pp. 2-22).

A specific paper analyzing nationwide newspaper coverage of the Master Settlement Agreement revealed a missed opportunity for public health involvement for citizens. Newspapers mostly covered legislative and litigious aspects of the MSA, seldom showing the direct relevance of the proposed agreement to public health concerns (e.g., regulation of youth access to tobacco or banning vending machines) (Stillman, et. al., 2001, p. 10). The current study seeks to further efforts to understand media coverage as a "surveillance" tool, moving beyond the "mapping" of content analysis patterns to test how closely media coverage is "linked" to social and political contexts, specifically a wide range of city demographics that might help shape journalists' perspectives on tobacco.

This study uses a “community structure approach” to explore how newspapers from various parts of the country differ in their coverage of the MSA. This approach, developed nationwide by Pollock and colleagues, examines the relation between city characteristics and nationwide newspaper coverage of critical social and political events (Frey, Botan, & Kreps, 2000, p. 238). Specifically, we explore whether there is a correlation between certain city characteristics, and the type of coverage (positive, negative, or balanced/neutral) given to a topic. For example, it is expected that cities with higher levels of college graduates would be associated with relatively favorable news coverage of the MSA because of more widespread concern about tobacco's harmful effects. Other city characteristics typically explored include income, physician availability, media access, and the relative strength of a variety of “stakeholders”, for example, families with children.

LITERATURE REVIEW:

The issues addressed in the Master Settlement Agreement (MSA), signed in November, 1998, have been widely debated in newspapers, magazines, and journals for years. Some believe the right to smoke is a personal choice and a legal right. However, others believe that tobacco should be eliminated or become more strictly regulated, citing statistics revealing that tobacco is one of the major causes of heart disease and various types of cancer. This became evident in 1964 when Surgeon General Luther Terry confirmed that smoking was "a primary source of lung cancer and strongly linked to emphysema" (Reese and Swisher, 1992, p. 987). Despite this knowledge, millions of people in the United States continue to smoke, and many more become hooked everyday. In an attempt to regulate tobacco companies and prevent people from acquiring this habit, 46 states have signed the Master Settlement agreement.

While newspapers and magazines seem to have covered the MSA, the coverage found in research journals is scarce. A thorough examination of the databases CommIndex, CommSearch, and CIOS, Communication Abstracts and numerous other journals turned up only a few articles relevant to the MSA. There does exist a substantial amount of research conducted on related issues, such as public opinion and smoking, tobacco regulation, tobacco and public relations, tobacco and the media, etc. An article from the 1997 volume of the Journal of Social Issues described the legislative and regulatory history of tobacco control efforts, introducing a puzzle that is central to the debate over tobacco control. The article states that "the principal conundrum is how to regulate a product that is lethal when used as intended, but remains legal for most people over eighteen years of age" (Anderson, Jacobson, and Wasserman, 1997, p. 75).

Several major positions on the MSA emerge. Some are content with the MSA because it is reallocating tobacco profits to help pay for medical expenses. Others are disappointed because the MSA bestows power on the tobacco companies to withhold money if a particular state attempts to raise a cigarette tax. In addition, still others criticize the MSA for being unconstitutional, as it punishes the makers of cigarettes despite the circumstance that cigarettes are a legal product.

Given the variety of positions available, it is reasonable to expect that different areas of the nation hold different perspectives on the MSA. A study published in the 1992 volume of Journalism Quarterly specifically addressed how newspaper coverage from different regions varies in support of tobacco (Reese and Swisher, 1992). It also examines the forces that surround media institutions, such as advertising and public relations, though its major focus is on the correspondence between tobacco involvement in the local economy and the type of coverage given to tobacco related issues. The major findings in this article reveal slight headline slant in support of tobacco in highly tobacco-involved economies and in "use of tobacco industry sources in major smoking-related stories" (Reese and Swisher, 1992, p. 987).

Targeting specific audience demographics is explored in other articles. A study in a 1991 volume of Health Communication tracks the ways tobacco companies target their products to selected audience demographics. A content analysis of ten popular magazines demonstrated that black and youth oriented publications have received an increasing number of tobacco advertisements since 1965 (Basil, M.D, 1991, p. 75). Bergen and Caporaso's 1999 article in the Journal of the National Cancer Institute deals not with coverage of tobacco, but rather with trends in who is using tobacco, suggesting links between varying demographics and local city paper coverage of the Master Settlement Agreement. For example, "Current smoking in the United States is positively associated with younger age, lower income, reduced educational achievement, and disadvantaged neighborhood environment" (Bergen & Caporaso, 1999, p. 1365). In addition, a study quoted in an April 1996 issue of Marketing News pointed out certain demographics of smokers; specifically, children between the ages of 10 and 18 account for about 90 percent of new smokers in the United States (Pollay, 1996, p. 268).

Another article in the 1991 volume of Health Education Research further supports these themes. After analyzing 901 billboards in San Francisco commercial neighborhoods, it was found that cigarettes and alcohol were advertised most frequently in black neighborhoods. Similarly the amount of cigarette and alcohol billboard ads found in black/Hispanic neighborhoods was found to be significantly higher than those found in white or Asian neighborhoods (Altman, D. G., Schooler, C., & Basil, M.D., 1991, p. 287).

Similarly, an article in the 1991 volume of Public Opinion Quarterly, titled "Self-Interest and Public Opinion Toward Smoking Policies: A Replication and Extension " confirms an inverse relationship between support for smoking restrictions and cigarette consumption. By contrasting the categories of "Smoke status" vs. "Smoke bother", it was concluded that "both measures of self interest clearly and significantly relate to attitudes toward smoking restrictions and tobacco sales tax" and also "self interest is a factor influencing opinions on smoking policy" (Dixon, Lowery, Levy, and Ferraro, 1991, p. 241).

The 1997 volume of the Journal of Social Issues contains an article titled "Tobacco Farming and Public Health: Attitudes of the General Public and Farmers", explaining how tobacco farmers and tobacco farming communities have "become a key factor in opposition to public health policies" (Altman, Levine, Howard, & Hamilton, 1997, p. 113). The article also lists the states that are the top producers of tobacco in the country (Altman, Levine, Howard, and Hamilton, 1997, p. 115).

It is obvious that different groups have had varied views on tobacco regulation over the years. According to conventional wisdom, this would suggest that the latest regulation, the Master Settlement Agreement, should also be a crucible for contrasting media viewpoints. Since our nation's congress has not created a statute completely banning cigarettes to protect its citizens, yet is willing to limit advertising for cigarettes, increase taxes on the industry, and accept 206 billion dollars from the industry, the MSA is an issue that definitely evokes differing opinions. This paper measures systematically how newspaper media have covered this unique issue in a cross-section of several major cities throughout the United States.

A COMMUNITY STRUCTURE APPROACH
The continued evolution of the MSA and how it has affected America may be examined through the use of the community structure approach. This perspective proposes that community and city characteristics have a great deal of influence on both the amount and direction (positive or negative) of coverage for significant public events. The community structure approach was initiated by Tichenor, Donohue, and Olien in Minnesota (1973, 1980), elaborated by Demers (1996a, 1996b) then tested in nationwide studies by Pollock and colleagues (1977, 1978, 1994-2001). According to a leading communication research textbook, the community structure approach examines the correlation between city data and demographics and newspaper coverage of critical issues and social change (Frey, Botan, and Kreps, 2000, p. 238).

Sociology of communication scholars have viewed newspapers as being linked not only to the readers but also to the communities that they serve. According to K.A Smith (1984), “the media may be viewed as prominent subsystems within the larger social systems of the community; thus they tend to reflect the values and concerns of dominant groups in the community they serve” (p.260). This approach to observing media tendencies reaches beyond traditional media content analysis and connects theory with data, an activity that has been practiced infrequently among scholars using content analysis methodologies (See Shoemaker & Mayfield, 1987; Riffe & Freitag, 1996).

The community structure perspective also represents an effort to focus on the “antecedents” of newspaper content, a topic that has received relatively little attention in the scholarly communication studies or journalism literatures (Riffe, Fico & Lacy, 1998, pp. 8-10). Newspapers offer an interesting and significant medium because newspaper reporting is not always objective, but rather often reflects a narrative "frame." (Pollock, Dudzak, et al, 2000). Instead, newspapers serve at least two different purposes. First, they are economic businesses, requiring the marketing and selling of a product for profit (Pollock, Awrachow, and Kuntz, 1994). In addition, newspapers serve as community organizations that announce, distribute, negotiate, and discuss community concerns over specific issues (Pollock and Killeen, 1995; Pollock, Dudzak, et al, 2000, Pollock, Awrachow and Kuntz, 1994; Tichenor, Donohue, and Olien, 1980).

Originally focusing on the relationship of media to social and political “control”, scholars now urge that community structure researchers begin to focus more on media as potential agents of political and social “change” (Demers & Viswanath, 1999, p. 423-4). A great deal of the literature on community structure and media has emphasized that “mainstream mass media are agents of social control for dominant institutions and value systems” (Demers & Viswanath, 199, p. 419). However media have been increasingly receptive to changes over time to the concerns of such social actors as women, labor, minorities, environmentalists and gays (Demers & Viswanath, 1999, p. 419).

 Previous studies involving the community structure approach have discovered that newspapers in relatively large cities are unlikely to be controlled by a small group of political or economic elites (Demers, 1996a, 1996b). Instead, the papers function more as forums for significant public issue discussion (Tichenor, Donohue and Olien, 1980). Specific community structure studies have examining coverage of such critical issues as Roe v. Wade. (Pollock, Robinson, & Murray, 1978); a 1976 High Court abortion decision (Pollock and Robinson, 1977); Magic Johnson’s HIV announcement (Pollock, Awrachow, & Kuntz, 1994), and cloning (Pollock, Dudzak, et al, 2000). A 1980 study by Minnesota University’s Tichenor, Donohue, and Olien compared newspapers from Minnesota cities of different sizes, concluding that newspapers were “special mechanisms for community, and… their functions necessarily fit into a pattern that varies predictably according to size and type of community” (p. 102-3). The results of these community structure studies have shown that several community characteristics are indeed linked to the direction of reporting on political and social issues appearing in the city newspapers. Demographics likely to be related to coverage of the MSA could differ significantly among major US cities throughout the nation

HYPOTHESES:

Reviewing the literature on media and tobacco use, several hypotheses concerning the MSA can be tested. These 17 hypotheses can be categorized into the following six clusters: privilege (violated buffer hypotheses); vulnerability (unbuffered), stakeholders, health care access, media access, and political partisanship.

Privilege: Violated Buffer Hypotheses

One nationwide study on the coverage of tobacco and tobacco related issues suggests that as the proportion of privilege in cities increases, news reporting concerning the tobacco industry becomes less favorable (Pollock, Nisi, et al., 1999). In the language of the Pollock studies, this is a “violated buffer” hypothesis, an instance where privileged groups in a community may believe that their lifestyles or children's health are threatened and therefore do not look favorably upon a social or political change. To the extent that newspapers mirror the concerns of privileged groups, reporting perspectives should be less favorable to the tobacco industry.

In contrast, a "buffered" perspective would be one in which a privileged group is buffered or protected by privilege from such conditions as "poverty and uncertainty". Cities with higher proportions of privileged populations are linked to generally supportive newspaper reporting on human rights claims (Pollock, cited in Frey, Botan, & Kreps, 2000, p. 239). This is consistent with Keith Stamm's assertion in Newspapers and Community Ties: Toward a Dynamic Theory (1985) that cities with a relatively high quality of life will be more likely to have newspapers evaluating new issues from a plurality of perspectives. Since the MSA deals with the threat of tobacco, it would make sense that those with higher privilege would support the MSA. It is expected that affluent groups are threatened by tobacco advertising aimed at all children regardless of socioeconomic status. For this reason, it is believed that the higher the proportion of privileged groups in cities, (when privilege is measured by income, education or occupational status), the more favorable the news coverage of the MSA.

A similar study conducted on media coverage of Magic Johnson’s HIV announcement, revealing vulnerability for economically successful Americans, linked relative privilege in a city to less favorable coverage of the basketball star (Pollock, Awrachow & Kuntz, 1994). Consistently, a nationwide newspaper coverage study of the Internet confirmed the “violated buffer” hypothesis, using education level as a measure of privilege, & linking it with less favorable coverage of the Internet in its early years, 1993-1995 (Pollock Montero, 1998). Accordingly, it is expected that those with the privilege of higher education have the same relationship to coverage of the MSA as those who are economically and professionally privileged.

H1
The higher the proportion of city residents with annual family incomes of 100,000 dollars or more, the more likely a city newspaper is to report favorably on the MSA.
H2
The larger the percentage of people with a higher level of education (college graduates of four-year programs), the more favorable the reporting on the MSA.

H3
The larger the percentage of people with professional occupational status, the more favorable the reporting on the MSA.

Vulnerability: Unbuffered

In contrast to those who have a high level of privilege are those who struggle to survive despite unemployment or incomes below the poverty level. Normally, newspapers do not target these groups, as they are not substantial newspaper readers. Those who are unemployed and/or dealing with poverty may fear the effects tobacco has on their bodies and could therefore be in favor of the MSA, which provides substantial aid to those afflicted with tobacco related diseases. From another perspective, however, a study by Bergen and Caporaso indicates that one of the current patterns is for people with lower incomes to smoke (Bergen and Caporaso, 1999). This perspective suggests that the higher the percentage of people with low income in a given city, the more favorable the coverage of tobacco. People who smoke may not want their access to tobacco to be limited via regulations on tobacco advertising or other restrictions. Conventional wisdom hints that most people live in the present, and would therefore focus more on the tobacco they are using now rather than their potential future health problems. Accordingly:
H4
The higher the percentage of unemployment in a city, the less favorable the newspaper coverage of the MSA.

Stakeholder

Lifecycle Position

In addition to reflecting a city's economic well being, a newspaper is also likely to accommodate the lifestyles of its city's people. If a city contains many people who have children, it seems reasonable that the city's newspaper would give relatively favorable coverage to the MSA, which has reduced the tobacco industry’s advertising and also allotted money for public ant-smoking campaigns to deter children from starting the habit. Since parents are aware of the threat tobacco poses to children yet often feel powerless to stop it, a settlement that reduces the advertising rights of the tobacco industry and mandates education against the unhealthy product should be viewed as a blessing. Similarly, a proposition advanced by McLeod and Hertog suggests that the greater the size of a protest group, the more attention and favorable coverage that group will receive in mass media. (McLeod & Hertog, 1995, 1999) In addition, this expectation is consistent with examinations of major newspaper and television network coverage of protest marches in Washington D.C., between 1982 and 1991, where the most powerful predictor of whether the media covered a demonstration was the size of the protest (McCarthy, McPhail & Smith, 1996, p. 494).

Likewise, nationwide studies using the community structure approach have found that the proportion of stakeholders in a community is linked to relatively favorable coverage of their interests or concerns: Higher percent of a city’s population below the poverty line is linked to favorable coverage of Roe v. Wade (Pollock, Robinson & Murray, 1978); and higher percents of women in the workforce, a stakeholder category, are linked to relatively favorable newspaper coverage of human cloning and of the Eappens, the parents of the child shaken to death by the “British nanny” (Pollock, Dudzak, et. Al., 2000; Pollock, Morris, et. al., 1999).

In the case of the MSA, families with children are likely to be concerned about tobacco companies aiming advertisements toward children. Although all families with children are presumed to be stakeholders for the MSA, families with children at considerable risk of smoking (families with children 12-18) are considered especially strong stakeholders and are accordingly assigned a specific hypothesis. Therefore:

H5
The higher the percentage of families with children under 13 in a given city, the more favorable the coverage of the MSA.

H6
The higher the percentage of families with children 12-18 in a given city, the more favorable the coverage of the MSA.

Political Partisanship

Political partisanship has been confirmed, in at least one other nationwide community structure study, associated with reporting on political change. The higher the percent voting Republican in the 1976 election, the more favorable the newspaper coverage of privatization of social security (Pollock, Tanner & Delbene, 2000). The Master Settlement Agreement and similar tobacco agreements have proven to be important political matters to both Democrats and Republicans. Republicans have been traditionally less in favor of tobacco settlements, while Democrats have been in favor of these agreements. Therefore:

H7
The higher the percentage of Republican voters in a city, the less favorable the coverage of the MSA.

H8
The higher the percentage of Democratic voters in a city, the more favorable the coverage of the MSA.
Ethnic Identity

Another important aspect of the MSA that merits examination is variations in reporting associated with ethnicity. As Gandy notes, only on rare occasions in communication literature has the presence of racial or ethnic minorities been regarded as an indicator of community structure that is related to community “pluralism”. (See Goshorn & Gandy, 1995; Gandy, 1996; Gandy 1999) Bergen and Caporaso’s 1999 article on trends in tobacco usage however, points out that smoking is on the rise among blacks, whites, and Native Americans. A Surgeon General's 1998 report on smoking and health published in the Journal of the American Medical Association found that cigarette smoking prevalence increased in the 1990s among African Americans and Hispanics after several years of substantial decline (US Surgeon General's Report, 1998, 1776). It seems plausible that those who smoke most might not be in favor of the MSA, as they might not wish a symbolic part of their lifestyle challenged. Therefore:

H9
The higher the percentage of blacks in a given city, the less favorable the coverage of the MSA.

H10
The higher the percentage of Hispanics in a given city, the less favorable the coverage of the MSA.

Access

Health Care Access

It seems reasonable to assume that cities with a high regard for citizen health would print more articles relatively favorable to the MSA. This could be measured by looking at city characteristics such as the proportion of the municipal budget spent on health care, and availability of hospital beds and physicians. The higher the proportion of any of these indicators of access to health care, the more favorable the expected coverage of the MSA, since the MSA is one more way of protecting citizens' health. A study concerning the legalization of physician-assisted euthanasia revealed a positive correlation between access to health-care (physicians per 100,000 residents) and favorable newspaper coverage of legalization (Pollock & Yulis, 1999). Observing this, conventional wisdom hints that a city with high access to health care would report news concerning the MSA favorably. Specifically:

H11
The greater the proportion of the municipal budget devoted to health care, the more favorable the coverage of the MSA.

H12
The higher the number of physicians per 100,000 people in a city, the more favorable the coverage of the MSA.

H13
The higher the number of hospital beds per 100,000 people in a city, the more favorable the coverage of the MSA.

Media Access

Examining media access, previous studies provide guidance. Some studies have shown that there is an association between access to many different media outlets and openness to new ideas. A series of studies done by Tichenor, Donohue, and Olien has shown that a city with numerous media outlets can be expected to accept and advance a myriad of positions, attitudes, and thoughts regarding important events (1973, 1980).

Other studies, moreover, link the number of media outlets not simply with a plurality of viewpoints, but more explicitly with media viewpoints generally accommodating political or social change. Concurring with these observations, Hindman urges that the more society has access to information and knowledge, the greater the ability for social actors to initiate projects that promote social change or challenge those in power (Hindman, 1999, pp.99-116). It seems as though the greater the number of media or media "reach", the more effectively media might shape public opinion or even threaten the interests of powerful groups. A proposition articulated by Emanuel and Cecilie Gaziano asserts that collectivities acquiring relatively more knowledge through the media can be expected to be more effective in challenging elite groups and in using power to effect change that benefits them (Gaziano & Gaziano, 1999, pp. 117-136). In addition, Dunwoody and Griffin in their studies of community structure suggest that: the more pluralistic the community, the greater the potential for the media to challenge the prevailing power structure (Dunwoody & Griffin, 1999, pp. 197-226).

Newspapers

Newspaper circulation, as a measure, can test the relationship between media access and reporting accommodating social change. It is reasonable to assume that the greater the amount of newspaper circulation in a city, the more open to new ideas the coverage in these papers will exhibit. If the circulation size of a newspaper is large, then people from varied cultural, social, economic, and political groups are more likely to read the newspaper, and the coverage within will more likely encompass a variety of perspectives in order to attract as many readers as possible. A previous study using the community structure approach found that high newspaper circulation correlated positively with reporting accommodating social change, in this case favorable reporting on Ryan White the hemophiliac boy with HIV/AIDS (Pollock, McNeill, et. al., 1995).

H14
The greater the amount of newspaper circulation in a city, the more favorable the coverage of the MSA.
Radio

In addition to newspapers, radios are also significant media outlets. Radio has the ability to provide the public with a powerful forum where a plethora of ideas and viewpoints can be argued and discussed. For instance, Pfau and colleagues have found that radio exposure is a primary source of information on unfamiliar and newly emerging political candidates, more important than interpersonal experiences. (Pfau, et. al., 1997, pp. 6-26) In particular, studies on newspaper coverage of Ryan White as well as legalization of same-sex marriage have revealed that the more radio stations operating in a city, the more accommodating the reporting on social change, specifically: the more favorable or sympathetic the coverage of someone with HIV/AIDS or legalization of same-sex marriage (Pollock, McNeill, et.al., 1995; Pollock & Dantas,1998). It is therefore expected that the larger the number of radio stations in a city, the more favorable the coverage of the MSA, specifically:

H15
The larger the number of AM radio stations, the more favorable the coverage of the MSA.

H16
The larger the number of FM radio stations, the more favorable the coverage of the MSA.

Cable

Community access channels and a wide range of viewpoints available give special importance to cable stations. Atkin and LaRose (1991) noted that over sixty percent of cable stations have at least one community access channel. In addition, they assert that such community access channels attract one in six regular cable subscribers (Atkin and LaRose 1991). Additionally, Baldwin, Barrett and Bates (1992) reported that cable subscribers are more likely to depend on cable news broadcasts rather than local tv stations. Subscription to cable stations exposes individuals to a plurality of viewpoints, specifically access to global television news such as CNN. Thussu’s (2000) examination of CNN’s framing of the Kosovo conflict revealed that television news pictures supported the agenda set up by the US military, an agenda that called for the policy change of intervention for humanitarian purposes. Thus, access to cable stations can reinforce values within a community and also expose viewers to a wide range of viewpoints. In previous nationwide studies using the community structure approach, larger numbers of cable stations were found to be linked to relatively positive coverage of Ryan White and legalization of physician assisted suicide (Pollock, McNeill, Pizzatello & Hall, 1996; Pollock and Yulis 1999). With regard to the MSA:

H17
The higher the number of cable television stations, the more favorable the coverage of the MSA.

METHODOLOGY:

Sample Selection

To implement the "community structure" approach, this study examined the coverage of the MSA systematically in 14 major newspapers throughout the United States, representing a geographical cross-section of the nation. All of the longest articles (over 150 words in length) printed in each of the papers were sampled from the period of January 1, 1997 through April 1, 2000, for a total of 281 articles. January 1, 1997 though November, 1998, when the MSA was signed, was a period of substantial debate over the issues raised by the MSA. In addition, since it is important to explore the effects the MSA has had, articles up to a year and a half after the signing of the MSA were examined. The articles were collected via the DIALOG Classroom Information Program newspaper database, available in college libraries, from the following newspapers: the Albany Times-Union, the Atlanta Journal/The Atlanta Constitution, the Charlotte Observer, the Cleveland Plain Dealer, the Denver Rocky Mountain News, the Fort Worth Star Telegram, the Lexington Herald Leader, the New Orleans Times-Picayune, the Philadelphia Inquirer, the Phoenix Gazette, the St. Louis Post Dispatch, the Seattle Post-Intelligencer, the Tallahassee Democrat, and the Wichita Eagle.

Measures and Dependent Variables

Article Attention

Each of the articles was assigned two scores. The first was attention or display, a numerical rating from 3 to 16 points based upon the criteria of placement (front page of first section, front page of interior section, inside of first section, or other), headline word count, length of article word count, and the presence of a photograph (two or more or one). Those articles that accumulated a higher number of assigned points were considered to receive a higher attention score, as revealed in Table 1

TABLE 1 ABOUT HERE.

A second score assigned to each article was a “direction score”. This was derived from evaluations of the article content, using the whole article as a sampling unit. The nominal measurement of favorable, unfavorable, or neutral, towards the MSA were assigned to each article by two coders.

Article Direction

Favorable: Articles were coded as “favorable” if they exhibited content that was determined to be generally positive coverage of the MSA. These articles included praise to lawyers during the settlement, descriptions of benefits of the settlement (e.g., money for healthcare), money for anti smoking campaigns, reduced youth smoking, reduced persuasive advertising aimed at teens, etc. Articles that described the money from the settlement as being allocated toward weaning tobacco farmers off of their current occupation and articles that accentuated the lies and deception of the tobacco industry and tended to describe the MSA as a solution for the future were also considered “favorable.”

Unfavorable: Articles coded as “unfavorable” commonly omitted positive aspects of the MSA and included attributes that are negative. Examples of negatively coded articles included those that accentuated the MSA's ambiguity, those that described the lack of mandating where state governments should allocate the new money. Other “unfavorable” articles satirized the MSA by suggesting that US states sued the tobacco industry for health care costs and now can use the money for highways, prisons, environmental cleanup, or anything else not intrinsically related to the debate. Articles accentuating the clause included in the MSA stipulating that if tobacco companies go bankrupt or if tobacco companies become less profitable then states receive less money were considered “unfavorable.” In addition, coded "unfavorable" were articles proposing that the MSA could be unconstitutional because tobacco is a legal product, and government efforts to protect people should ban it altogether instead of reducing its advertising rights further and extracting money from the tobacco industry..

Other examples of unfavorably coded articles were those that highlighted the mayhem of political arguments or ambiguity in the MSA surrounding the possible uses of this money windfall for states. Any articles noting that overseas tobacco import profits, earned by hurting the health of foreigners, will only now translate into healthcare for domestic patients underscored an unfairness imbedded within the MSA and were thus coded as “unfavorable” as well.

Balanced/Neutral: Articles that reported on the MSA debate evenhandedly were coded as “balanced/neutral.” These articles did not stray from the facts in the debate and allowed the reader to come to his or her own conclusions. Facts that aid the arguments of several differing camps of thought regarding the MSA were fully represented in balanced/neutral articles, including the perspectives of tobacco farmers, politicians or everyday citizens. After one of three directional codings was assigned to each article, Holsti’s Coefficient of Intercoder Reliability was calculated (.87).

Media Vector Calculated Using a

Coefficient of Imbalance

A more complex statistic was calculated that combines the measures of both the likelihood that readers will be exposed to the material (the attention score) and the evaluation of the article content (directional score) to yield a sophisticated, sensitive single score for each newspaper’s overall coverage of the MSA across the entire sampling period. After each article was assigned an attention and a directional score, these were then combined calculating using psychology's Janis-Fadner Coefficient of Imbalance for each newspaper, to calculate a “media vector”. The resulting coefficient is called a "media vector" because it resembles a vector in physics, a concept that combines both magnitude (in this case, "attention") and direction to arrive at a measure of "impact" or "thrust". The "media vector" concept therefore measures media "thrust".

The resulting statistic, which can vary from +1.00 to -1.00, permitted quantitative comparisons of each newspaper's coverage of the MSA. Scores between 0and +1 indicated favorable coverage, while scores between 0 and -1 indicated unfavorable coverage towards the MSA. Table 2 shows the method for calculating the Media Vector's coefficients of imbalance.

TABLE 2 ABOUT HERE

Procedures

The exploration of the relationship between city characteristics described in the hypothesis and the coefficient of imbalance was carried out using four statistical procedures. First, Pearson correlations were conducted to measure which city characteristics were most strongly associated to the coefficients of imbalance. Second, regression analysis was used to determine the relative strength and importance of each independent variable. Third, factor analysis clustered city characteristics into distinct, key city dimensions to improve the explanatory power of the independent variables linked to coverage of the MSA. Fourth, the regression of factors, correlated the significant dimensions of the factor analysis with the coefficients of imbalance. All four procedures demonstrate clearly the strong association between specific city characteristics and coverage of the issue.

RESULTS:

The newspaper coverage of the MSA during the period of January 1997 to April 2000 varied as predicted. The Media Vectors ranged from +.278 to -.222 revealing divergent opinions among the city newspapers. The following chart (Table 3) displays the Media Vector variations, with least favorable coverage of the MSA overwhelmingly found in the Southern part of the nation.

TABLE 3 ABOUT HERE

The newspapers were ranked according to each city’s Media Vector, and then Pearson correlations were run to explore the association between city characteristics and variation in reporting on the MSA (See Table 4).

 TABLE 4 ABOUT HERE

Violated Buffer Hypothesis Supported

The violated buffer hypothesis expected more favorable coverage of the MSA among cities in direct proportion to the percentage of citizens who are more privileged economically, educationally, and professionally. Although tobacco use can affect citizens of every resource level, results indeed show that higher percentages of a population with income over $100,000 correlates with more favorable newspaper coverage of the MSA (r= .634; p=.007). In addition, there was a similarly positive correlation between the percent population with a college education and favorable coverage of the MSA (r= .574; p=.016). Consistently, percent of professionals yielded a directional correlation (r= .420; p= .067). Although city characteristics were linked significantly to measures of privilege, they were not associated with a measure of underprivilege. Testing the "unbuffered" hypothesis, newspaper coverage did not become more negative with an increase in percentage of unemployment (r= .304; p= .145), yielding a null result.

Political Partisanship

It was expected that cities with larger populations voting Democratic in the 1976 presidential elections would have more favorable coverage of the MSA, while cities with greater Republican populations would have less favorable coverage. Both hypotheses proved to be directional and nearly significant, as Democratic voting corresponded with favorable news coverage (r=.434; p=.060), while Republican voting corresponded with negative news coverage (r= -.428, p=.064).

 Regression Analysis

Upon running a regression of the variables, it was discovered that the variables; percentage family income over $100,000, percentage voting Republican, and percent African American accounted for 68 percent of the variance in their association with the Media Vector. Specifically, the percentage of families with income greater than $100,000 has a correlation of .63, which accounts for 40 percent of the variance illustrating the strongest relationship, as shown in Table 5.

TABLE 5 ABOUT HERE

Factor Analysis and Regression of Factors

To refine the results further, a factor analysis of city characteristics was run to isolate city characteristics that occur frequently. Factor analysis of city characteristics for the fourteen cities sampled yields five factors, all with component Eigenvalues of 1.00 or greater. The five factors are labeled as follows: privilege, media access/family stakeholders, stakeholders/ healthcare access I, vulnerability, stakeholders/healthcare access II. Beneath each factor heading in Table 6 are its specific variable components.

TABLE 6 ABOUT HERE

The five factors were themselves subjected to further stepwise multiple regression with the results shown in Table 7. Stepwise regression of the five factors against the "Media Vector" yielded three significant factors collectively accounting for 57 percent of the variance: "privilege" (composed of college educated, percent professionals and high income), 34 percent of the variance; "vulnerability" (% unemployed), 12 percent of the variance; and "stakeholders/healthcare access" (% African American population, % city government finances spent on health, hospitals), 11 percent of the variance

TABLE 7 ABOUT HERE

Comparing Regional Newspaper Coverage with Public Opinion.

The following chart, Table 8, compares average Media Vectors for each of four regions -- reflecting level of favorable or unfavorable newspaper coverage of the MSA -- and regional comparisons of public opinion relatively unfavorable to tobacco companies.

TABLE 8 ABOUT HERE

Three patterns are clear. First, the regional newspaper coverage least favorable to the MSA (an average Media Vector of -.085) is in the South, and consistently, the lowest levels of public opinion unfavorable to tobacco companies are also in the South. Second, the second most favorable regional newspaper coverage of the MSA (an average Media Vector of .11) is in the West, and the highest levels of public opinion unfavorable to tobacco companies (consistent with support for the MSA) are also in the West. Third, the East has the highest average newspaper support for the MSA (a Media Vector average of .142), but public opinion in the East is second from the South in weak opposition to tobacco corporations, or second from the bottom in opposition to tobacco companies doing whatever they wish. That is, the discrepancy between newspaper perspectives on tobacco companies -- perspectives that favor the MSA and therefore restricting the power of such companies -- and public opinion are greater in the East than in any other region. One possibility is that journalists in the East are either far more concerned about smoking than is public opinion in the East, or perhaps journalists in the East are more likely than counterparts elsewhere to exercise "leadership" on social or political issues independent of public opinion. Whatever the reason, regional comparisons suggest some degree of congruence or correspondence between regional newspaper reporting perspectives on the MSA and regional public opinion regarding the MSA as well.
CONCLUSIONS AND IMPLICATIONS FOR FUTURE RESEARCH

Pearson and regression correlations confirm strongly the "violated buffer" hypothesis: The higher the proportion of privilege (especially income and education) in a city, the less positive the expected media coverage of biological threats or threats to a cherished way of life. Since tobacco use is now seen as threatening the children of the privileged as well as the non-privileged, negative coverage of the tobacco industry and relatively favorable coverage of the Master Settlement Agreement are expected. That is precisely what was found.

Initial regression analysis suggests that partisanship, in particular high percentages of Republicans, is linked to unfavorable coverage of the MSA, also an expected finding. Curiously, however, high levels of municipal spending on healthcare are also associated with negative coverage of the MSA, a paradox that deserves further study.

Factor analysis of city characteristics and regression of those factors yields three factors accounting for 57 percent of the variance. Once again, "privilege" is the most powerful factor, with 34 percent of the variance, followed by "vulnerability" and "stakeholders/healthcare access." The enduring potency of "privilege" throughout correlation, regression and factor analysis procedures reinforces confidence in the validity of the "violated buffer" hypothesis.

That hypothesis parallels the assertions of the "guard dog" hypothesis articulated by Olien, Donohue and Tichenor (1995), asserting that media function less often as "watchdogs" against abuses of power, or even as "lapdogs" totally subservient to the wishes of dominant elites, than as "guard dogs", alert to challenges to the position or privilege of dominant elites, even willing to embarrass or criticize some powerful interests that, through their actions, could discredit the presumptive legitimacy of dominant elite coalitions. The tobacco industry's stonewalling and withholding of evidence has discredited the assertion that corporations are necessarily willing to act in the public interest. Since the tobacco industry's behavior is an embarrassment to corporations in general, according to the "guard dog" hypothesis, media are willing to challenge that industry's statements and intentions in the interests of guarding the authority and reputation of prevailing dominant groups. In the language of the Pollock studies, when a "critical event" (for example, far-reaching tobacco ads targeting children) reaches "violated buffer" proportions, media -- in this case newspapers -- give themselves permission to criticize the corporation or group that has brought discredit on an entire sector or industry. A similar situation may exist with the recall of Firestone tires, in which media accounts have documented Firestone's unwillingness to respond to early warnings about defective tires. It would be productive if future research were to explore the steps or conditions under which corporations or leading institutions are not only scrutinized by media, but also pursued with enormous investigative zeal. In this way it might be possible to specify "threshold points" beyond which media turn from the modesty of critical inquiry to a crusading fixation on whatever an industry might do that is insensitive or harmful to the public interest.
A caution is useful. This exercise in mapping "patterns" that link city characteristics with reporting on political and social change does not address "reasons" for the patterns, or "causality". The drivers of these patterns could be changing social values, changing newsroom recruitment patterns, changing demographics in specific cities, or a changing sense of what Selizer and Berkowitz call "interpretive community" (Selizer, 1993; Berkowitz & TerKeurst, 1999), or some other reason. Although beyond the scope of this study, a systematic comparison of these reasons is worthwhile and deserves further exploration.

References

Altman, Levine, Howard, & Hamilton (1997). Tobacco farming and public health: Attitudes of the general public and farmers. Journal of Social Issues, 53, 113-128.

Altman, D. G., Schooler, C., and Basil, M. D. (1991). Alcohol and cigarette advertising on billboards. Health Education Research, 6(4), 287-490.

Anderson, Jacobson, and Wasserman (1997). Historical overview of tobacco legislation and regulation. Journal of Social Issues, 53, 75-95.

Atkin, D. & LaRose, R. (1991). Cable access: Market concerns amidst the marketplace of deas. Journalism and Mass Communication Quarterly, 68 (3), 354-362.

Baldwin, T. F., Barrett, M. & Bates, B. (1992). Uses and values for news on cable television. Journal of Broadcasting and Electronic Media, 36 (2), 225-233.

Basil, M.D. and Brown, W. J. (1994). Interpersonal communication in news diffusion: a study of “Magic” Johnson’s announcement. Journalism Quarterly, 71 (2), 305-320.

Basil, M.D. et al. (1991). How cigarettes are advertised in magazines: special messages for special markets. Health Communication, 3 (2) 75-91.

Bergen, A. & Caporaso, N. (1999). Cigarette Smoking. The Journal of the National Cancer Institute, 91 (August 18), 1365-1375.

Berkowitz, D. & TerKeurst, J.V. (1999, Summer). Community as interpretive community: Rethinking the journalist-source relationship. Journal of Communication, 49(3), 125-136.

Census of Population (1990) Social and Economic Characteristics. Washington, DC: U.S. Dept. of Commerce, Economics and Statistics Administration, Bureau of the Census.

Demers, D.P. (1996a). The Menace of the Corporate Newspaper: Fact or Fiction? Ames, IA: Iowa State University Press.

Demers, D.P. (1996b). Corporate newspaper structure, editorial page vigor and social change. Journalism & Mass Communication Quarterly 73, 857-877.

Demers, D., & Viswanath, K., (Eds.) (1999). Mass Media, Social Control, and

Social Change: A Macrosocial Perspective (pp. 159-181). Ames, IA: Iowa State University Press.

Dixon, Lowery, Levy, and Ferraro (1991). Self-Interest and Public Opinion Toward Smoking Policies: A Replication and Extension. Public Opinion Quarterly 55, 241-254.

Dunwoody, S. & Griffin, R.J. (1999). Structural pluralism and media accounts of risk. In D. Demers & K. Viswanath (Eds.), Mass Media, Social Control, and Social Change: A Macrosocial Perspective (pp. 197-226). Ames, IA: Iowa State University Press.

Friedland, L.A., & McLeod, J.M. (1999). Community integration and mass media: A reconsideration. In D. Demers & K. Viswanath (Eds.), Mass Media, Social Control, and Social Change: A Macrosocial Perspective (pp. 197-226). Ames, IA: Iowa State University Press.

Frey, L., Botan, C., & Kreps, G. (2000). Investigating Communication. Needham Heights, MA: Allyn and Bacon.

Gale Research. (1999). Gale directory of publications and broadcast media. Farmington Hills, MI: Gale Research. (1999).

Gandy, O. (1999). Community pluralism and the “tipping point”. In D. Demers & K. Viswanath (Eds.), Mass Media, Social Control, and Social Change: A Macrosocial Perspective (pp. 159-181). Ames, IA: Iowa State University Press.
Gandy, O. (1996). If it weren’t for bad luck: Framing stories of racially comparative risk. In V. Berry and C. Manning-Miller (Eds.), Meditated Messages and African American Culture: Contemporary Issues (pp. 55-75). Thousand Oaks, CA: Sage.

Garoogian, A., Garoogian, R., & Weingart, P. (1998). America's Top Rated Cities, Volumes 1-4. Boca Raton, FL: Universal Reference Publications.

Gauquin, D. & Littman, M. (Eds.). County and city extra. Washington, DC: Bernan Press.

Gaziano, E. & Gaziano, C. (1999). Social control, social change and the knowledge gap hypothesis. In D. Demers & K. Viswanath (Eds.), Mass Media, Social Control, and Social Change: A Macrosocial Perspective (pp. 117-136). Ames, IA: Iowa State University Press.

Goshorn, K. & Gandy, O. (1995). Race, risk and responsibility: Editorial constraint in the framing of inequality. Journal of Communication, 45, 133-51.

Hertog, J.K., & McLeod, D.M. (1995). Anarchists wreak havoc in downtown Minneapolis: A multi-level study of media coverage of radical protest. Journalism and Mass Communication Monographs 151.

Hindman, D.B. (1999). Social control, social change and local mass media. In D. Demers & K. Viswanath (Eds.), Mass Media, Social Control, and Social Change: A Macrosocial Perspective (pp. 99-116). Ames, IA: Iowa State University Press.

Jamieson, K.H. & Capella, J.N. (1995). Media in the Middle: Fairness and Accuracy in the 1994 Health Care Reform Debate. Report of the Annenberg Public Policy Center of the University of Pennsylvania prepared for the Robert Wood Johnson Foundation.

Janis, I.L. & Fadner, R. (1965). The coefficients of imbalance. In H. E. Lasswell (Ed.), Language of politics: Studies in quantitative semantics (pp. 153-160). Cambridge: Harvard U. Press.

Lifestyle Market Analyst (1999). Des Plaines, Ill: Standard Rate and Data Service.

McCarthy, J.D., McPhail, D., & Smith, J. (1996). Images of protest: Dimensions of selection bias in media coverage of Washington demonstrations, 1982 and 1991. American Sociological Review 61, 478-99.

McLeod, D.M., & Hertog, J.K. (1999). Social control, social change and the mass

media's role in the regulation of protest groups. In D. Demers & K. Viswanath (Eds.), Mass Media, Social Control, and Social Change: A Macrosocial Perspective (pp. 99-116). Ames, IA: Iowa State University Press.

Noelle-Neumann, E. (1999). The effect of the mass media on opinion formation. In D. Demers & K. Viswanath (Eds.), Mass Media, Social Control, and Social Change: A Macrosocial Perspective (pp. 51-76). Ames, IA: Iowa State University Press.

Olien, C.N., Donohue, G.A. & Tichenor, P.J. (1995). Conflict, consensus and public opinion. In T.L. Glaser & C.T. Salmon (Eds.), Public opinion and the communication of consent (pp. 301-322). N.Y.: Guilford.

Pfau, M., Kendall, K.E., et. al. (1997, Autumn). Influence of communication during the distant phase of the 1996 Republican presidential primary campaign. Journal of Communication, 47(4), 6-26.

Pollay, R., Siddarth, S., Siegel, M., Haddix, A., Merrit, R., & Giovino, G., Erikesen, M. (1996, April). The Last Straw? Cigarette advertising and realized market share among youths and adults, 1979-1993. Journal of Marketing, 60, 1-16.

Pollock, J.C. (1999). Reporting on political and social change: Asking the right questions. The College of New Jersey Magazine, 2, 26-31.

Pollock, J.C. (1995, May). Comparing city characteristics and newspaper coverage of NAFTA. Mass Communication Review, 22, 166-177.

Pollock, J.C., Awrachow, M.J., & Kuntz, William. (1994, July)). Comparing city characteristics and newspaper coverage of the Magic Johnson HIV announcement: An Archival Approach. Paper accepted for presentation for the Health Communication Division, International Communication Association, Sydney, Australia.

Pollock, J. C., Coughlin, J., Thomas, J. & Connaughton, T. (1996, Summer/Fall). Comparing city characteristics and nationwide newspaper coverage of Dr. Jack Kevorkian: An archival approach. Newspaper Research Journal, 17(3/4), 120-133.
Pollock, J.C, & Dantas, G. (1998, July). Nationwide newspaper coverage of same-sex marriage: A community structure approach. Paper presented to the Mass Communication Division at the annual meeting of the International Communication Association, Jerusalem, Israel.

Pollock, J.C., Dudzak, M., Richards, K., Norton, S., & Miller, R. (2000, June). Nationwide newspaper coverage of human cloning: A community structure approach. Paper presented at the annual conference of the International Communication Association, Acapulco, Mexico.

Pollock, J.C., & Guidette, C.L. (1980). Mass media, crisis and political change: a cross-national approach. In Dan Nimmo (Ed.). Communication Yearbook IV (pp 309-324) New Brunswick, Transaction Books.

Pollock, J.C. & Johnson, M. (1998, Spring). Nationwide newspaper coverage of the hand over of Hong Kong to China: A community structure approach. The College of New Jersey Journal of Student Scholarship, 1.

Pollock, J.C. & Killeen, K. (1995, November). Newspapers and the Clarence Thomas-Anita Hill hearings: Comparing city structures and major city coverage. Paper presented to the Mass Communication Division at the annual meeting of the Speech Communication Association, San Antonio, TX.

Pollock, J.C., Kreuer, B., & Ouano, E. (1997, Winter). Comparing city characteristics and nationwide coverage of China’s bid to host the 2000 Olympic games: A community structure approach. Newspaper Research Journal, 18, 31-49.

Pollock, J.C., McNeil, K., Pizzatello, L, & Hall, G. (1996, May). Comparing city characteristics and newspaper coverage of Ryan White: A community structure approach. Paper presented to the Health Communication Division at the annual meeting of the International Communication Association, Chicago, IL.

Pollock, J.C & Montero, E. (1998). Challenging the Mandarins: City characteristics and newspaper coverage of the Internet 1993-1995. In Bosah Ebo (Ed.), Cyberghetto or cybertopia: Race, class and gender on the Internet (pp. 103-119). Wesport, CT: Greenwood Press.

Pollock, J.C., Morris H., Citarella, R., Ryan, M., & Yulis, S. (1999, November). The Louise Woodward “British Nanny” trial: Nationwide newspaper coverage of the Eappens; A community stakeholder approach. Paper presented at the annual conference of the National Communication Association, Chicago.

Pollock, J.C., Nisi, V., Brovak, P., McCarthy, C., Wester, M., & Yulis, S. (1999). Nationwide newspaper coverage of the efforts to ban tobacco advertising towards children: A community structure approach. Paper presented at the annual meeting of the International Communication Association, San Francisco.

Pollock, J.C., O’Neil, K., Pizzatello, L. & Hall, G. (1996, May). Comparing city characteristics and newspaper coverage of Ryan White: A community structure approach. Paper presented to the Health Communication Division at the annual meeting of the International Communication Association, Chicago, IL.

Pollock, J.C., & Robinson, J.L. (1977 November/December). Reporting rights conflicts. Society, 13 (1), 44-47.

Pollock, J. C., Robinson, J. L., & Murray, M. C. (1978, Fall). Media agendas and human rights: The Supreme Court decision on abortion. Journalism Quarterly, 55 (3) 545-548, 561.

Pollock, J.C., Shier, L., & Kelly, P. (1995, November). Newspapers and the “Open Door” policy towards Cuba: A sample of major cities -- community structure approach. Journal of International Communication, 2, 67-86.

Pollock, J.C., Tanner, T. & Delbene, M. (2000, August). Nationwide newspaper coverage of social security reform: A community structure approach. Paper presented at the annual conference of the Association for Education in Journalism & Mass Communication, Phoenix, AZ.

Pollock, J.C. & Whitney, L. (1997, Fall). Newspapers and racial/ethnic conflict: Comparing city demographics and nationwide reporting on the Crown Heights (Brooklyn, NY) incidents. The New Jersey Journal of Communication, 5 (2), 127-149.

Pollock, J.C. & Yulis, S. (1999, May). Comparing city characteristics and newspaper coverage of physician-assisted suicide: a community structure approach.

Paper accepted for presentation at the annual conference of the International Communication Association, San Francisco.

Reese, S. & Swisher, K. (1992). The smoking and health issue in newspapers: Influence of regional economies, the Tobacco Institute, and news objectivity. Journalism Quarterly, 69 (4, Winter), 987-1000.

Riffe, D. & Freitag, A. (1996, August). Twenty-five years of content analysis in Journalism & Mass Communication Quarterly. Paper presented to the annual convention of the Association for Education in Journalism and Mass Communication, Anaheim, CA.

Riffe, D., Lacy, S., & Fico, F.G. (1998). Analyzing media messages: Using Quantitative Analysis in Research. Mahwah, NJ: Lawrence Earlbaum.

Shoemaker, P., & Mayfield, E.K. (1987). Building a theory of news content: A synthesis of current approaches. Journalism Monographs No. 103.

Smith, K.A. (1984). Community perceptions of media impressions. Journalism Quarterly, 61, 164-188.

Stamm, K.R (1985). Newspaper Use and Community Ties: Toward a Dynamic Theory. (pp. 260-264). Norwood, NJ: Ablex Publishing Corporation

Stillman, F.A., Evans, W.D., & Ulasevich, A. (2001). Media coverage of the events surrounding the Master Settlement Agreement: A missed opportunity for public health. Paper of the National Cancer Institute, Bethesda, MD.

Stillman, F., Hartman, A., Graubard, B., Gilpin, E., Chavis, D., Garcia, J., Wun, L-P., Lynn, Wl, & Manley, M. (1999, June). The American stop smoking intervention study: Conceptual framework and evaluation design. Evaluation Review, 23 (3), 259-280.

Thussu, D. K. (2000). Legitimizing “humanitarian intervention?”: CNN, NATO

 and the Kosovo crisis. European Journal of Communication, 15 (3), 345-361.

Tichenor, P.J., Donohue, G. & Olien, C. (1973). Mass communication research: Evolution of a structural model. Journalism Quarterly 50, 419-25.
Tichenor, P.J., Donoue, G. & Olien, C. (1980). Community Conflict and the Press. Beverly Hills: Sage Publications.

US Surgeon General. (1998, June 10). Tobacco use among US racial/ethnic minority groups. The Journal of the American Medical Association, 279 (22), 1776.

Walsh-Childers, K., Chance, J. & Alley Swain, K. (1999, Spring). Daily newspaper coverage of the organization, delivery and financing of health care. Newspaper Research Journal 10 (2), 2-22.
Zelizer, B. (1993). Journalists as interpretive communities. Critical Studies in Mass Communication, 10, 219-237.

Table 1: Attention Score*

(for coding databases)

	DIMENSION
	4
	3
	2
	1

	Prominence
	Front page of first section
	Front page of inside section
	Inside first section
	Other

	Headline Size (in nbr. of words)
	10+
	8-9
	6-7
	5 or fewer

	Length (in nbr. of words)
	1000+
	750-999
	500-749
	150-499

	Photos/Graphics
	Two photos or graphics
	One photo or graphic
	
	

*Copyright John C. Pollock 1994-2001

Table 2: Calculating the Media Vector*

· f = the sum of the attention scores coded favorable

· u = the sum of the attention scores coded unfavorable

· n = the sum of the attention scores coded neutral/balanced

· r = f + u + n

If f > u (the sum of the favorable attention scores is greater than the sum of the unfavorable attention scores), the following formula is used:

Coefficient of favorable imbalance:

(Answers lie between 0 and +1)

C(f) = (f2 – fu)

 r2

If f < u (the sum of the unfavorable attention scores is greater than the sum of the favorable attention scores), the following formula is used:

Coefficient of unfavorable imbalance:

(Answers lie between 0 and –1)

C(f) = (fu-u2)

 r2
*Media vector copyright John C. Pollock, 2000-2001

Table 3: Media Vector Coefficients

	City
	Newspaper
	C(I)

	Seattle
	The Seattle Times
	.278

	St. Louis
	St. Louis Post Dispatch
	.168

	Philadelphia
	The Philadelphia Daily News
	.155

	Fort Worth
	Star Telegram
	.148

	Albany
	The Times-Union
	.129

	Denver
	Rocky Mountain News
	.035

	Phoenix
	The Phoenix Gazette
	.016

	Cleveland
	The Plain Dealer
	-.009

	Atlanta
	The Atlanta Journal/The Atlanta Constitution
	-.064

	New Orleans
	The Times-Picayune
	-.097

	Charlotte
	Charlotte Observer
	-.101

	Tallahassee
	Democrat
	-.172

	Wichita
	The Wichita Eagle
	-.178

	Lexington
	Lexington Herald-Leader
	-.222

Table 4 – Pearson Correlation Results
	Hypothesis
	Pearson Correlation
	Significance Level

	Percent families with annual income over $100,000
	.634
	.007**

	Percent of population with a college education
	.574
	.016*

	Percent of people who voted Democratic
	.434
	.060

	Percent of people who voted Republican
	-.428
	.064

	Percent Professional
	.420
	.067

	 % city finances spent on health and hospitals
	-.368
	.098

	Hospital Beds per 100,000 people
	-.323
	.130

	Percent African American
	-.320
	.133

	Percent Unemployed
	.304
	.145

	AM Stations
	.303
	.146

	Cable Stations
	.244
	.200

	FM Stations
	.241
	.203

	Percent Hispanic
	.234
	.210

	Percent families with children 12 to 18
	-.222
	.223

	Circulation
	.205
	.241

	Number of physicians per 100,000 people
	.079
	.394

	Percent of families with children under 13
	-.007
	.490

 * Significant at .05 level, one-tailed

** Significant at .01 level, one-tailed

Table 5: Regression Analysis

	Model
	R

(equation)
	R Square (Cumulative)
	R Square Change
	F Change
	Significance of F Change

	Income 100,000+
	.634
	.401
	.401
	8.046
	.015

	Income 100,000+,

Republican
	.713
	.508
	.107
	2.384
	.151

	Income 100,000+,

Republican, % African American
	.827
	.683
	.175
	5.530
	.041

Table 6: Factor Analysis

Factor 1: Privilege

Component

Factor Loading

% with a College Education .945

% Professional

 .926

Incomes > $100,000 annually .742

Factor 2: Media Access and Family Stakeholders

Number of AM Stations

 .716

Number of FM Stations

 .913

 % of families w/children <13

-.748

Factor 3: Stakeholders/Health Care Access I

% African Americans

.840

% Municipal government finances spent on

health & hospitals

.951

Factor 4: Vulnerability

% who are unemployed

 .885

Factor 5: Stakeholders/ Health Care Access II

% of population with children

12-18 .818

Number of physicians per 100,000

People

.913

Table 7: Factor Regression
	Model
	R
	R Square
	R Square Change
	F Change
	Sig. F Change

	Privilege
	.580
	.337
	.337
	141.571
	.000

	Privilege, Vulnerable
	.679
	.461
	.124
	 64.178
	.000

	Privilege, Vulnerable,

Stakeholder/healthcare access
	.756
	.571
	.110
	 70.877
	.000

Table 8: Regional Comparison Between Media Vectors and Public Opinion

	REGION
	Average Media Vector for region
	% Don't Believe Tobacco Companies Can Sell However Want*
	% Believe some tobacco companies' campaigns target children, teens**

	East
	.142
	56.2
	79.8

	South
	-.085
	54.2
	79.7

	Midwest
	-.019
	59
	82.4

	West
	.11
	62.7
	83.7

*Source: Harris Poll , 1006 person Nation sample, 03/1997. Question: Do you believe tobacco is a legal product so tobacco companies should be allowed to sell and advertise cigarettes however they want?

** Source: Harris Poll, 1006 person National sample, 03/1997. Question: Do you believe some tobacco companies' marketing campaigns are aimed at children and teenagers?
PAGE

