
Journal of Criminal Law and Criminology
Volume 23
Issue 2 July--August Article 4

Summer 1932

Sensational News in the Modern Metropolitan
Newspapers
Morris Gilmore Caldwell

Follow this and additional works at: https://scholarlycommons.law.northwestern.edu/jclc

Part of the Criminal Law Commons, Criminology Commons, and the Criminology and Criminal
Justice Commons

This Article is brought to you for free and open access by Northwestern University School of Law Scholarly Commons. It has been accepted for
inclusion in Journal of Criminal Law and Criminology by an authorized editor of Northwestern University School of Law Scholarly Commons.

Recommended Citation
Morris Gilmore Caldwell, Sensational News in the Modern Metropolitan Newspapers, 23 Am. Inst. Crim. L. & Criminology 191
(1932-1933)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol23%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol23?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol23%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol23/iss2?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol23%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol23/iss2/4?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol23%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol23%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol23%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol23%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol23%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol23%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages

SENSATIONA-, NEWS IN THE MODERN
METROPOLITAN NEWSPAPERS

MORRIS GILMoRE CALDWELL*

In the last two decades sociology has been enlarging its scope
and extending its various fields. New areas of social phenomena

have been. explored and proclaimed as fruitful fields for further
scientific research. The desire on the part of our social scientists to
apply quantitative methods to these new fields has almost approached
a religious zeal. However, surprising as it may seem, the daily
newspaper has been very largely neglected by the inquiring sociologist
and has not been considered as a proper sphere for sociological re-
search until very recently. In fact, it was not until the publication
of The Country Newspaper by Professor Malcolm M. Willey in 1926
that a strictly scientific study of the newspaper was made along so-
ciological lines. This classic treatise has reclaimed a fertile field for
future newspaper research.

Methodology

The purpose of this research is to present an analysis of news-
paper content in a selected group of metropolitan newspapers, with
special emphasis on materials dealing with' crime and other sensa-
tional news. Six daily newspapers were selected from various sec-
tions of the United States as basic source materials. The East,
Middle West, South and Pacific Coast areas are all represented in
the selection. The names of the papers are as follows:'

Chicago Daily Tribune
Cleveland Plain Dealer
Los Angeles Times
Pittsburgh Sun-Telegraph
New Orleans Times Picayune
Washington (D. C.) Evening Star

The foregoing newspapers, which are more or less typical of the
American metropolitan press, contain a liberal amounit of space de-
voted to crime and other sensational news. For purposes of com-

*Ashland College, Ashland, Ohio.

MORRIS GILMORE CALDWELL

parison, two additional newspapers, namely, the New York Times
and Christian Science Monitor, were studied because of their nega-
tive attitude toward crime and other sensational news.

The scope of this study includes all the issues of the foregoing
newspapers, with the exception of the Sunday editions, during the
two month period, October 1, 1930, to November 30, 1930. The size
of this sample was considered fairly adequate upon which to base
conclusions, although no definite rules can be laid down as yet as
to the size of the sample in newspaper research. The chances are
that the size of the sample should vary with the particular purpose
for which a research is made. It has been shown that the kind and
nature of crime varies with the changing seasons, therefore, samples
should be taken and analyzed for the other three seasons of the year,
in addition to the Autumn season, which was used in this survey.

The unit of measurement selected for use in this study was the
column inch. All non-advertising material was measured and re-
corded in terms of column inches. In addition to the general news
content, the column headlines and streamer headlines were measured
also, because they were considered valuable indices of the amount of
crime and other sensational news in the daily newspaper. The results
proved that this little innovation in methodology was abundantly
worthwhile.

The next problem in methodology which presented itself was
the search for a sociological classification of newspaper content. It
soon became apparent, however, that there was no classificatory
scheme available, which was particularly suitable to the needs of
this study. In view of this situation, a composite classification was
worked out. Professor Willey's schema1 was revised and amended
and supplemented by a number of outside sources, notably the classi-
fication of crime formulated by the United States Census Bureau.2

The system of classification of newspaper content finally adopted con-
tains twelve major categories-eleven for news materials and one for
advertising. They are as follows:

SCHEDULE "A"t

I. CIVIC AND POLITICAL NEws

1. Domestic political news

"Willey, Malcolm M., The Country Newspaper, University of North Caro-
lina Press, Chapel Hill, N. C., 1926, pp. 35-38.2Bureau of Census, Instructions for Compiling Criminal Statistics, Govern-
ment Printing Office, Washington, D. C., 1927, pp. 5-8.

tDoubtful material was classified under the "Other News" category under
each major division or else under "Miscellaneous."

SENSATIONAL NEWS IN MODERN NEWSPAPERS 193

2. Foreign political news
3. International relations
4. Administrative, judicial and legislative
5. Community development
6. Other political news

II. EcoNornc NEws
1. Labor news
2. Industrial, commercial and financial
3. Price and supply of necessities
4. Other economic news

III. CULTURAL NEWS
1. Science, invention, discovery
2. Art notes and criticism
3. Amusement notes
4. Literary criticism
5. Educational news
6. Religious news
7. Social service
8. Other cultural news

IV. OTHER SENSATIONAL NEWS

1. Accidents
2. Public welfare investigations
3. Civil suits
4. Suicide
5. Divorce
6. Catastrophies
7. Other

V. CR ImE NEws
1. Homicide
2. Rape
3. Robbery
4. Assault
5. Burglary
6. Forgery
7. Larceny
8. Carrying weapons
9. Sex offenses, except rape

10. Non-support or neglect of family
11. Violating drug laws
12. Violating liquor laws
13. Driving while intoxicated
14. Drunkenness
15. Disorderly conduct
16. Vagrancy
17. Violating motor vehicle laws
18. Violating municipal ordinances
19. Other crime news

194 MORRIS GILMORE CALDWELL

VI. SPORT NEWS

1. Sports
2. Other

VII. PERSONAL NEws
1. Biography
2. Society and fraternal news
3. Other personal news

VIII. OPINION

1. Original editorials
2. Reprinted editorials
3. Communications
4. Cartoons

IX. HUMAN INTEREST MATERIAL

1. Human interest stories

X. MAGAZINE MATERIAL

1. Short stories
2. Men's and women's page
3. Photographs

XI. MISCELLANEOUS MATERIAL

1. Filler
2. Routine notices
3. Weather
4. Unclassifiable material

XII. ADVERTISING
1. Display
2. Classified

The foregoing classification scheme worked rather well. News

of actual happenings only were recorded under the sensational news

and crime news categories. All the newspaper materials were classi-

fied under the appropriate headings without difficulty.

The data of this research relating to crime and other sensational

news will be analyzed for the newspaper as a whole and then com-

pared with a similar analysis for the front page.

The Whole Newspaper

Table I presents the percentage distribution of news material

on the basis of general news content, column headlines, and streamer

headlines. Civic and political news comprise approximately 9 per

cent of the news content, 26 per cent of the column headlines and 10

per cent of the streamer headlines. Economic news furnishes approxi-

SENSATIONAL NEWS IN MODERN NEWSPAPERS 195

mately 20 per cent of the news content, 16 per cent of the column
headlines and somewhat over 4 per cent of the streamer headlines.
Crime news and other sensational news each supply 3.56 per cent
of the news content and approximately 9 per cent of the column
headlines, with streamer headlines of 8 and 6 per cent respectively.

TABLE I

THE PERCENTAGE DISTRIBUTION OF NEWS CONTENT IN THE WHOLE NEWSPAPER

Type of News News Content Column Streamer

Civic-Political News 9.12 26.34 10.40
Economic News 20.57 16.06 4.44
Cultural News 7.94 11.71 3.28
Other Sensational News 3.56 9.21 5.92
Crime News 3.56 9.90 8.13
Sport News 9.82 18.38 62.48
Personal News 4.99 4.84 3.02
Opinion 7.35 .04
Human Interest Material 1.27 9.06 .21
Magazine Material 27.23 1.47 1.49
Miscellaneous Material 4.59 .53 .61

Table IT is a comparison of the percentage distribution of news
content of a study made in 1900 with the present research. Some
interesting changes in the distribution of newspaper content have
occurred during this thirty-year period. Civic and political news
has decreased approximately 28 per cent, while economic news
has increased 8.49 per cent. The decline in political news and the
increase in economic news may be due to a number of factors. The
increasing industrialization and urbanization of this country have
caused the general masses of the population to become more inter-
ested in the business of making a living, than the science of gov-
ernment and politics. The monotony of factory life and the intense
struggle for existence in the modern industrial order have deadened
the finer sensibilities of man. Accordingly, modern man has very
little time or inclination to think politically.

The percentage devoted to opinion has decreased from 10.46 per
cent to 7.35 per cent-a decline of about one fourth in space.
Formerly the editor used to formulate the ideas, attitudes and beliefs
of the reading public through the editorial column. The increase in
the complexity of the modern social order has been marked by a rapid
multiplication of secondary groups and contacts, which furnish the
mental stimulation formerly provided by the editor. The editorial
column remains merely as the dispenser of the personal opinion of a
small group of men.

196 MORRIS GILMORE CALDWELL

Sport news has increased from 7.51 per cent to 9.82 per cent-
a gain of slightly less than one-third in space. The increase in this
type of news undoubtedly reflects the increasing interest of the
American people in the world of sports and recreation.

TABLE II
A COMPARISON OF THE PERCENTAGE DISTRIBUTION OF NEWS CONTENT

IN 1900 AND 1930
Type of News WFilcox 5 Vilcox 4 Present Study3

1900 (aditsted) 1930
Civic-Political News 25.50 37.56 9.12
Economic News 8.20 12.08 20.57
Cultural News 2.40 3.53 7.94
Crime-Sensational News 3.10 4.56 7.12
Sport News 5.10 7.51 9.82
Personal News 2.30 3.39 4.99
Opinion 7.10 10.46 7.35
Human Interest Material 1.27
Magazine Material 3.10 4.56 27.23
Miscellaneous Material 11.10 16.35 4.59

Crime and other sensational news has increased from 4.56 per
cent to 7.12 per cent-an increase of over one-half in space. There
are a number of reasons for this phenomenal increase, which will be
expounded and elaborated upon, in so far as the facts warrant,
throughout this study. However, suffice it to mention here that actual
crimes and other sensational happenings have increased as a natural
accompaniment of the ever increasing industrialization. Crime and
racketeering have become organized on a national scale. Accidents,
suicides, divorces, and catastrophies have likewise increased. A large
per cent of American newspapers have taken advantage of the fore-
going situation and have deliberately engaged upon a policy of sensa-
tionalism in order to increase their sales.

TABLE III
THE PERCENTAGE DISTRIBUTION OF ADVERTISING MATERIAL IN WHOLE NEWSPAPER

Advertising News Material

A.
Chicago Tribune 61.45 38.55
Plain Dealer .. 53.93 46.07

3The percentages given in this study are computed on the basis of all the
newspaper content, with the exception of advertising.

4Wilcox adjusted for comparison with present study.
5Wilcox, D. F., "The American Newspaper," Annals of the American

Academy of Political and Social Science, July, 1900, Vol. XVI, pp. 56-79.
The percentages in the Wilcox study are computed on the basis of all the

newspaper content, including advertising.

SENSATIONAL NEWS IN MODERN NEWSPAPERS 197

Advertising News Material

Los Angeles Times 47.85 52.15
Pitt. Sun-Telegraph 51.36 48.64
Times Picayune 59.57 40.43
W ash. Evening Star 65.09 34.91

B.
N. Y. Times .. 40.78 59.22
C. S. M onitor 35.29 64.71

The economics of the newspaper business should be borne in
mind in the interpretation of the statistics given in this paper, namely,
that the modern metropolitan newspaper is a capitalistic enterprise
searching in quest of huge profits. These profits are realized from
the sale of advertising space in the paper and not from the sale of the
paper itself at the nearest downtown news-stand at 3 cents per copy.
The newspapers in this study all have surprisingly high percentages
of their total space devoted to advertising as evidenced by the figures
in Table III.

The amount of advertising material for the six papers in this
survey averages 56.54 per cent and ranges from 47.85 per cent for
the Los Angeles Times to 65.09 per cent for the Washington Evening
Star. These statistics serve as a screen upon which to throw the sta-
tistics of crime and other sensational news. In the light of this back-
ground, the real reason appears why the modern newspaper persists
in playing up crime and other sensational news. In comparison with
this group of papers, the Christian Science Monitor and New York
Times have considerably less space devoted to advertising-approxi-
mately 35 per cent and 40 per cent respectively.

TABLE IV
A CoMPARISON OF THE AMOUNT OF ADVERTISING MATERIAL IN THF

NEWSPAPER, 1900, 1924 AND 1930

Study Percentage

W ilcox (1900)6 .. 32.1
W hite (1924) 7 ... 45.8
Present Study (1930) ... 56.5

Table IV is a comparison of the amount of advertising material
in the newspaper in 1900, 1924, and 1930. The proportion of space
devoted to advertising increased nearly 50 per cent between 1900 and
1924 and a further increase of approximately 25 per cent between

6Ibid., pp. 56-79.
7White, Paul W., "What Do You Read?", The Nation, June 25, 1924,

CXVIII, p. 725.

198 MORRIS GILMORE CALDWELL

1924 and 19 3 0 -a gain of 75 per cent in thirty years. The un-
precedented encroachment of advertising upon news space is evidence
of the increased commercialization of the American press.

TABLE V

THE PERCENTAGE DISTRIBUTION OF CRIME NEWS IN THE WHOLE NEWSPAPER

News Column Streamer News Content
Content Headline Headline and Headlines

Average 3.56 9.90 8.13 3.77

A.
Chicago Tribune 3.66 9,66 18.34 3.97
Plain Dealer 2.83 6.78 2.59 2.91
Los Angeles Times 4.06 10.08 3.99 4.09
Pitt. Sun-Telegraph 2.92 14.42 12.57 3.55
Times Picayune 3.75 13.22 10.50 3.98
Washington Evening Star. 4.14 5.24 .80 4.14

B.
N. Y. Times 2.07 5.19 .54 2.09
C. S. Monitor 08 .16 .. .07

Table V presents the percentage distribution of crime news in
the whole newspaper. The general news content ranges from 2.83
per cent for the Cleveland Plain Dealer to 4.14 per cent for the
Washington Evening Star, with an average of 3.56 per cent for all
papers. These figures are significant when considered in the light of
the fact that these crime materials are set off and embroidered by
still other crime materials in the form of column headlines and
streamer headlines to the extent of from 2.5 per cent to 18 per cent
of all the newspaper headlines in this study. When news content
and headlines are combined, it appears that crime news occupy 3.77
per cent of the total space of the whole paper. The foregoing sta-
tistics are rather high when compared with 2.07 per cent for the
New York Times and .08 per cent for the Christian Science Monitor.
These papers also carry a minimum of headline material.

TABLE VI

THE PERCENTAGE DISTRIBUTION OF CRIME NEWS IN WHOLE NEWSPAPER

ACCORDING TO TYPE OF CRIME

Type of Crime News Content Column Headline Streamer

Homicide 31.80 28.82 51.56
Robbery 13.27 12.17 14.58
Assault 6.84 9.04 11.59
Burglary---carrying weapons 3.60 2.33 ...
Forgery-larceny 13.20 12.99 9.33

SENSATIONAL NEWS IN MODERN NEWSPAPERS

Type of Crime News Content Column Headline Streamer

Sex offenses 1.15 1.41 .22
Neglect of family26 .09 ...
Drunkenness-disorderly conduct, etc... 17.02 17.62 6.27
Violation traffic rules and municipal or-

dinances 1.86 1.06
Other 11.00 14.47 6.45

When these statistics are analyzed further as to the type of crime,
the startling fact is discovered that approximately 70 per cent of these
crimes are major crimes. An inspection of Table VI shows that
homicide, robbery, assault and forgery are the most important. It
is interesting to note that homicide comprises about one-third of all
crime news in the whole newspaper and over one-half of the streamer
headlines. These facts indicate the type of crime displayed in the
modern metropolitan newspaper.

TABLE VII

THE PERCENTAGE DISTRIBUTION OF OTHER SENSATIONAL NEWS IN THE
WHOLE NEWSPAPER

News Column St-eanter News Content
Content Headline Headline and Headlines

Average 3.56 9.21 5.92 3.73

A.
Chicago Tribune 2.48 5.77 11.92 2.66
Plain Dealer 2.62 5.69 4.54 2.71
Los Angeles Times 5.43 13.07 .71 5.43
Pitt. Sun-Telegraph 3.33 14.46 14.28 3.97
Times Picayune 3.64 10.83 4.06 3.76
Wash. Evening Star 3.88 5.46 ... 3.88

B.
N. Y. Times 2.56 5.26 ... 2.57
C. S. Monitor 57 1.3858

Statistics of other sensational news in the whole newspaper tell
practically the same story as the statistics on crime news-namely,
that the sensational news is decorated and embellished with im-
pressive column and streamer headlines. The general news content
ranges from 2.48 per cent for the Chicago Tribune to 5.43 per cent
for the Los Angeles Times, with an average of 3.56 per cent for all
papers. Other sensational news occupies 3.73 per cent of the total space
of the whole paper when news content and headlines are combined.
The percentage distribution of this news according to type is shown

in Table VIII. Accidents compose about one-third, civil suits 21 per

cent, and catastrophies 15 per cent of all sensational news. Public

200 MORRIS GILMORE CALDWELL

welfare investigations embraces nearly 10 per cent of the total, while
suicide and divorce register approximately 5 per cent and 7 per cent

respectively.

TABLE VIII

THE PERCENTAGE DISTRIBUTION OF OTHER SENSATIONAL NEWS IN THE
WHOLE NEWSPAPER ACCORDING To TYPE

A ccidents .. 33.10
Public Welfare Investigations 9.69
Civil Suits .. 21.59
Suicide .. 5.11
D ivorce ... 7.48
Catastrophies .. 15.28
O ther ... 7.75

An index of total sensational news appearing in the newspaper
was next secured by lumping the crime news in with the other sen-
sational news. The term anti-social news was appropriated to cover
these two categories. The results of this compilation are given in
Table IX. The percentage distribution of total anti-social news in

the whole newspaper is as follows: Chicago Tribune 6.14 per cent;
Cleveland Plain Dealer 5.45 per cent; Los Angeles Times 9.49 per
cent; Pittsburgh Sun-Telegraph 6.25 per cent; Times Picayune 7.39
per cent; and the Washington Evening Star 8.02 per cent. The
average for all papers is 7.12 per cent. When news content and
headlines are combined, total anti-social news occupies 7.5 per cent of
the total space of the whole paper.

TABLE IX

THE PERCENTAGE DISTRIBUTION OF TOTAL ANTI-SOCIAL NEWS IN WHOLE NEWSPAPER

News Column Streamer News Content
Content Headline Headline and Headlines

Average 7.12 19.11 14.05 7.50

A.
Chicago Tribune 6.14 15.43 30.26 6.63
Plain Dealer 5.45 12.47 7.13 5.62
Los Angeles Times 9.49 23.15 4.70 9.52
Pitt. Sun-Telegraph 6.25 28.88 26.85 7.52
Times Picayune 7.39 24.05 14.56 7.74
Wash. Evening Star 8.02 10.70 .80 8.02

B.
N. Y. Times 4.63 10.45 .54 ...
C. S. Monitor 65 1.54

SENSATIONAL NEWS IN MODERN NEWSPAPERS

However, the foregoing figures may be misleading. A newspaper
may publish a considerable amount of anti-social news, but this
anti-social news may be balanced or offset by an equal amount of
cultural news. Indices of sensationalism were constructed to give
cognizance to this fact. The percentage of anti-social news for each
paper was divided by the percentage of cultural news for that paper
and multiplied by 100. The results of this computation are recorded
in Table X. The Los Angeles Times contains a much larger per-
centage of anti-social news than the Chicago Tribune, yet it has an
index of sensationalism of only 95 in comparison with an index of
120 for the Chicago Tribune. This is due to the fact that anti-social
news in the Los Angeles Times is balanced by a high percentage of
cultural news, while the Chicago Tribune contains a minimum of
cultural news.

TABLE X

INDICES OF SENSATIONALISMBI

Anti-Social Cultural Index of
Newspaper News News Sensationalism

A.
Chicago Tribune 6.14 5.13 120
Plain Dealer 5.45 7.23 75
Los Angeles Times 9.49 10.01 95
Pitt. Sun-Telegraph 6.25 7.12 88
Times Picayune 7.39 6.13 120
Wash. Evening Star 8.02 12.05 67

B.
N. Y. Times 4.63 6.90 67
C. S. Monitor65 16.3 4

The Washington Evening) Star contains a comparatively high
percentage of anti-social news, yet it has a rather low index of sensa-
tionalism because of the large percentage of cultural news within its
columns. The indices of sensationalism for the six papers in this
study range from 67 for the Washington Evening Star to 120 for
the Chicago Tribune and Times Picayune. These indices are all
high in comparison with an index of 4 for the Christian Science
Monitor. Of course, this paper has a high percentage of cultural
news with practically no anti-social news.

Certain conclusions regarding the relationship between advertis-
ing material and sensational news appear from the foregoing sta-
tistics on crime news, other sensational news and total anti-social news

Percentage of Anti-Social News
SIndex of Sensationalism = X 100

Percentage of Cultural News

202 MORRIS GILMORE CALDWELL

in the whole newspaper. In drawing conclusions of this kind, the
fact must be recalled to mind that the modern metropolitan news-
paper is a mammoth capitalistic enterprise seeking profits. These
profits are secured by selling as much advertising space as possible-

in the case of the newspapers in this study, somewhat in excess of
50 per cent of the total space of the whole paper. It is the job of the
editor to put this advertising material before as large a reading
public as possible. It is no easy task, for no one cares to buy a
newspaper with nothing but straight advertising in it. The news-

paper must be made attractive even to the point of enticing and seduc-
ing its readers. The data in this research seems to indicate that this
is accomplished by embellishing and decorating the general body of
the paper with crime news and other sensational news.

The Front Page

The statistics on crime and other sensational news in the whole
newspaper presents a convincing array of evidence. But this is only
half of the story. The front page tells the rest. In fact, the most
interesting aspect of this research is the analysis of the crime news
and other sensational news on the front page in relation to the rest
of the materials found there.

TABLE XI

THE PERCENTAGE DISTRIBUTION OF CRIME NEWS ON THE FRONT PAGE

News Column Streamer
Content Headline Headline

Average 11.60 18.28 14.90

Chicago Tribune 10.90 16.09 27.79
Plain Dealer 12.18 16.01 3.35
Los Angeles Times 5.99 9.94 ...
Pitt, Sun-Telegraph 7.77 15.57 18.23
Times Picayune 17.55 25.14 24.25
Wash. Evening Star 15.23 26.96 15.79

In Table XI the percentage distribution of crime news on the
front page is found to range from 5.99 per cent for the Los Angeles
Times to 17.55 per cent for the Times Picayune, with an average of
11.6 per cent for all papers. The column headlines on the front page
range from approximately 10 per cent for the Los Angeles Times to
27 per cent for the Washington Evening Star and the streamer head-
lines range from about 3 per cent for the Cleveland Plain Dealer to
nearly 28 per cent for the Chicago Tribune.

The foregoing percentages of crime news on the front page are

SENSATIONAL NEWS IN MODERN NEWSPAPERS 203

rather high when compared with the percentages of crime news in
the paper as a whole. The crime news in the whole newspaper aver-
ages 3.56 per cent as compared with 11.6 per cent for the front page.
This seems to indicate a tendency for the papers in this study to stage
a front page display of crime news.

Further, a correlation of + .784, with a P. E. of only ± .106, is
found to exist between the amount of advertising material in the
papers in this study and the amount of crime news on the front page.
This seems to indicate that the front page display of crime news is
vitally connected with the advertising policy. The modern metropol-
itan newspaper, with over one-half of its space devoted to advertis-
ing, would be a rather dull and drab affair, and hardly saleable, with-
out the flashy and ostentatious display of crime news on the front
page.

TABLE XII
THE PERCENTAGE DISTRIBUTION OF OTHER SENSATIONAL NEWS ON FRONT PAGE

News Column Streamer
Content Headline Headline

Average 12.30 16.91 11.60

Chicago Tribune 9.16 12.65 11.68
Plain Dealer 11.09 12.77 5.58
Los Angeles Times 13.07 21.15
Pitt. Sun-Telegraph 14.93 28.78 34.46
Times Picayune 14.07 15.57 17.91
Wash. Evening Star 11.48 10.54 ...

An inspection of Table XII shows that the other sensational news
appears on the front page for the various papers in slightly greater
amounts than the crime news. The percentage distribution ranges
from 9.16 per cent for the Chicago Tribune to 14.93 per cent for the
Pittsburgh Sun-Telegraph, with an average of 12.3 per cent for all
papers. This sensational news is played up to the public by means
of column and streamer headlines in the same manner as the crime
news is.

TABLE XIII
THE RELATION OF CRIME NEWS ON THE FRONT PAGE TO THE

TOTAL CRIME NEWS IN THE WHOLE PAPER

News Column Streamer
Content Headline Headline

Chicago Tribune 16.73 22.35 83.27
Plain Dealer 27.02 51.15 45.00
Los Angeles Times 7.00 31.79
Pitt. Sun-Telegraph 11.18 18.36 26.27
Times Picayune 30.12 51.64 52.42
Wash. Evening Star 22.01 58.10 21.43

204 MORRIS GILMORE CALDWELL

The statistics given in Tables XI and XII, relative to the amount
of crime news and other sensational news on the front page, are inter-
esting and instructive. They become more significant, however, when
compared with the total crime news and other sensational news in the
whole newspaper. These comparisons are made in Tables XIII and
XIV. The percentage relationship of the crime news on the front
page to the total crime news in the whole paper ranges from 7 per
cent for the Los Angeles Times to 30.12 per cent for the Times
Picayune, with an average of 19.01 per cent for all papers. The
percentage relationship of the other sensational news on the front
page to the total other sensational news in the whole paper ranges
from 11.42 per cent for the Los Angeles Times to 26.57 per cent for
the Cleveland Plain Dealer, with an average of 20.03 per cent for
all papers.

TABLE XIV

THE RELATION OF OTHER SENSATIONAL NEWS ON THE FRONT PAGE TO THE
TOTAL OTHER SENSATIONAL NEWS IN WHOLE PAPER

News Column Streamer
Content Headline Headline

Chicago Tribune 20.72 29.51 53.96
Plain Dealer 26.57 48.63 42.86
Los Angeles Times 11.42 51.97
Pitt. Sun-Telegraph 18.85 33.92 43.71
Times Picayune 24.90 38.97 100.00
Wash. Evening Star 17.73 34.60 ...

The data presented in Tables XIII and XIV on the relation
between crime and other sensational news on the front page to crime
and other sensational news in the whole paper are given in crude
form. These data are refined in Table XV, which is a comparison
between indices of emphasis for crime news, other sensational news
and civic and political news. The indices of emphasis for crime
news range from 1.27 for the Los Angeles Times to 3.56 for the
Cleveland Plain Dealer, with an average index of 2.55 for all papers.
The indices for other sensational news range from 2.08 for the Los
Angeles Times to 3.50 for the Cleveland Plain Dealer, with an average
index of 2.80 for all papers. In comparison, the indices of emphasis
for civic and political news range from 1.67 for the Chicago Tribune
to 2.34 for the Washington Evening Star, with an average index of
2.08 for all papers. With the lone exception of the Los Angeles
Times, the indices of emphasis for crime news and other sensational
news are much larger than the indices of emphasis for civic and
political news.

	Journal of Criminal Law and Criminology
	Summer 1932

	Sensational News in the Modern Metropolitan Newspapers
	Morris Gilmore Caldwell
	Recommended Citation

	Sensational News in the Modern Metropolitan Newspapers

