Ch 12: The Media
Define the terms below.

· Blogs

· Freedom of Information Act

· Sound bite

· Federal Communications Commission (FCC)

· Gatekeeper

· Scorekeeper

· Watch dog

· Near v. Minnesota

· New York Times v. Sullivan

· Miami Herald v Tornillo

· Equal Time Rule

· Market

· Routine stories

· Feature stories

· Insider stories

· Selective Attention

· Adversarial press

· background

After reading Chapter 12, answer the questions below.

1. What relationship exists between politicians and the media?

2. What are the two potential limits to the freedom of privately owned news outlets?

3. Explain the changes that have taken place in media from the founding of our nation. Include types of media, funding of media and partisanship of the media.

4. What kind of media interactions do politicians prefer? Why?

5. Why is the Internet so significantly different than other forms of media?

6. Compare and contrast the newspaper and television markets and content / structure of providing news to Americans.

7. What influence do national papers like the New York Times, Wall Street Journal, and the Washington Post have on national news broadcasts?

8. What makes the print media the most free of regulation? What rules must be fulfilled for proving libel?

9. Explain the rulings the courts have made with regard to the confidentiality of sources?

10. What regulations exist on broadcasting?

11. What was the Fairness Doctrine? How has its abandonment changed broadcasts?

12. In lower level elections, why might a candidate choose to buy airtime in his / her local market?

13. What are the typical demographics of those who work in media? What impact does this have on the political attitude of media outlets?

14. In which areas is the media likely to influence public opinion? Where are they less likely to have influence? Why?

15. Describe the relationship between the media and the President and the media and the Congress.

16. Why are there so many information leaks to the press in the U.S.?

17. What has caused a rise in the use of sensationalist journalism?

18. What are the four ways through which the media and public officials communicate?

