
University of Dayton
eCommons

Communication Faculty Publications Department of Communication

5-2016

Race Prominent Feature in Coverage of Trayvon
Martin
Erin Willis
University of Colorado, Boulder

Chad Painter
University of Dayton, cpainter1@udayton.edu

Follow this and additional works at: https://ecommons.udayton.edu/cmm_fac_pub

Part of the African American Studies Commons, American Politics Commons, Gender, Race,
Sexuality, and Ethnicity in Communication Commons, and the Social Influence and Political
Communication Commons

This Article is brought to you for free and open access by the Department of Communication at eCommons. It has been accepted for inclusion in
Communication Faculty Publications by an authorized administrator of eCommons. For more information, please contact frice1@udayton.edu,
mschlangen1@udayton.edu.

eCommons Citation
Willis, Erin and Painter, Chad, "Race Prominent Feature in Coverage of Trayvon Martin" (2016). Communication Faculty Publications.
33.
https://ecommons.udayton.edu/cmm_fac_pub/33

https://ecommons.udayton.edu?utm_source=ecommons.udayton.edu%2Fcmm_fac_pub%2F33&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ecommons.udayton.edu/cmm_fac_pub?utm_source=ecommons.udayton.edu%2Fcmm_fac_pub%2F33&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ecommons.udayton.edu/cmm?utm_source=ecommons.udayton.edu%2Fcmm_fac_pub%2F33&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ecommons.udayton.edu/cmm_fac_pub?utm_source=ecommons.udayton.edu%2Fcmm_fac_pub%2F33&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/567?utm_source=ecommons.udayton.edu%2Fcmm_fac_pub%2F33&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/387?utm_source=ecommons.udayton.edu%2Fcmm_fac_pub%2F33&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/329?utm_source=ecommons.udayton.edu%2Fcmm_fac_pub%2F33&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/329?utm_source=ecommons.udayton.edu%2Fcmm_fac_pub%2F33&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/337?utm_source=ecommons.udayton.edu%2Fcmm_fac_pub%2F33&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/337?utm_source=ecommons.udayton.edu%2Fcmm_fac_pub%2F33&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ecommons.udayton.edu/cmm_fac_pub/33?utm_source=ecommons.udayton.edu%2Fcmm_fac_pub%2F33&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:frice1@udayton.edu,%20mschlangen1@udayton.edu
mailto:frice1@udayton.edu,%20mschlangen1@udayton.edu

Race Prominent Feature in Coverage of Trayvon Martin

Abstract
This textual analysis examines news framing of the shooting of Trayvon Martin by George Zimmerman. After
studying coverage from The Sanford Herald (North Carolina), The New York Times, the Los Angeles Times and
The Denver Post, the authors conclude national media perpetuated racial stereotypes, thus heightening the
issue of race and making the case more emotional than factual.

Readers outside of Sanford, N.C., had few details about the physical altercation, the heart of Zimmerman’s
self-defense claim.

Disciplines
African American Studies | American Politics | Communication | Gender, Race, Sexuality, and Ethnicity in
Communication | Social Influence and Political Communication

Comments
The document available for download is the authors' accepted manuscript, provided in compliance with the
publisher's policy on self-archiving. Differences may exist between this document and the published version,
which is available using the link provided. Permission documentation is on file.

This article is available at eCommons: https://ecommons.udayton.edu/cmm_fac_pub/33

https://ecommons.udayton.edu/cmm_fac_pub/33?utm_source=ecommons.udayton.edu%2Fcmm_fac_pub%2F33&utm_medium=PDF&utm_campaign=PDFCoverPages

NOT ON MY WATCH: A TEXTUAL ANALYSIS OF LOCAL AND

NATIONAL NEWSPAPER COVERAGE OF THE

MARTIN-ZIMMERMAN CASE

Abstract: The shooting of Trayvon Martin by George Zimmerman made national

newspaper headlines. Textual analysis was used to examine news framing of race and

crime in news coverage. Five themes are discussed: (1) changing news values to make

news, (2) defining the problem, (3) Zimmerman’s changing race, (4) using uneven

descriptors, and (5) Shooting as platform for political and social debate.

Keywords: Trayvon Martin, news framing, race and crime, textual analysis,

newsgathering

Not on my watch 2

Introduction

Many facts of the Trayvon Martin-George Zimmerman shooting are unknown,

and even more are disputed. However, some are known. On Feb. 26, 2012, Martin, 17,

was visiting his father’s fiancé in The Retreat at Twin Lakes neighborhood of Sanford,

Fla., and left her home to buy Skittles and an iced tea at a nearby 7-Eleven. Zimmerman,

28, saw Martin, whom he later said looked suspicious, return to the neighborhood around

7:15 p.m., called the police, and then confronted Martin. Before police could arrive,

several neighbors called 911 to report a fight and a gunshot. Police found Martin’s dead

body behind a building at 1231 Twin Trees Lane. Zimmerman immediately surrendered

to police but was not initially charged with a crime because he claimed he acted in self-

defense.

Much of what the public knew about the incident came from coverage by

newspapers and other media outlets. Walter Lippmann wrote that news media are

powerful forces in shaping the “pictures in our heads” because “the world that we have to

deal with politically is out of reach, out of sight, out of mind. It has to be explored,

reported, and imagined.”
1
 Lippmann

2
 argued that news media are the principal conduit of

images of the outside world because that world is too big, complex, and fleeting for any

one person to get an accurate and total view of reality. While Lippmann largely was

writing about the political pictures in our heads, the news media also explore the day-to-

day happenings in citizens’ lives—including the Martin-Zimmerman shooting. The

purpose of this study was to examine how newspapers framed race and crime in the

shooting. The researchers also analyzed similarities and differences between the local

Not on my watch 3

Sanford Herald and national newspapers The New York Times, Los Angeles Times, and

Denver Post.

Literature Review

Most Americans receive their news about crime and violence from local media

outlets, and more adults rely on newspapers than any other form of media for crime

reporting.
3
 Crime is one of the most prevalent issues in the news,

4
 and the media’s

constant reporting of crime cultivates widespread fear and concern.
5
 Americans rely on

the news media to inform and explain social and political issues;
6
 therefore, the way

crime news is reported is of great importance.

The media’s reporting of crime influences audience’s attitudes about race and

ethnicity.
7
 Crime reporting perpetuates racial stereotypes and biases.

8
 For example,

Americans most often associate blacks with crime.
9
 Crime is a preferred television news

topic because of the dramatic effect it has on audiences.
10

 Most news stories feature

whites, and audiences thus tend to associate whites with a variety of topics such as

business, technology, and science;
11

 however, blacks most frequently are seen depicted as

criminals, victims, or dependents of society.
12

 Traditionally, there is little explanation of

circumstances such as poverty, unemployment, discrimination, and other social

determinants that may explain why these crimes are committed.
13

 Thus, audiences tend to

think about crime in terms of race.

News Framing

Some scholars suggest that crime is socially constructed,
14

 often by rhetorical

storytelling.
15

 Framing theorists contend that the way a story is framed effects the

audience’s opinion of the issue. Frames create a tone for the news story that increases the

Not on my watch 4

salience of a message;
16

 as salience increases, so does the likelihood that audiences will

remember a message.
17

 As a result, the selection of topics covered (or omitted) in a news

story can change the tone of the message.
18

 Frames are “the lenses through which social

reality is viewed.”
19

 Elements in the story are said to be in the frame; elements not

included are said to be out of frame and are considered less significant.
20

Because journalists receive event-specific details about crime from local police,

their crime reporting tends to repeat details such as time, date, location, and offense. This

type of reporting usually results in episodic framing, which looks like snapshots of events

or specific instances.
21

 News media report most stories without context, leading

audiences to focus on and attribute responsibility to the individual(s) within the story.
22

In contrast, thematic news frames “place public issues in some more general or

abstract context and takes the form of a ‘takeout,’ or ‘backgrounder,’ report directed at

general outcomes or conditions.”
23

 Such frames provide audiences with context such as

background and consequences. News that includes social determinants cultivates shared

responsibility and encourages action.
24

 The difference between episodic and thematic

framing is that “episodic framing depicts concrete events that illustrate issues, while

thematic framing presents collective or general evidence.”
25

Framing Race and Crime

 Journalists frequently use exemplars to present a story or personify an issue, and

these exemplars are remembered more than the actual details of the story.
26

 Researchers

have long held that local news tends to over-represent black criminals and under-

represent black victims,
27

 while under-representing Latino and white criminals when

Not on my watch 5

compared to crime reports.
28

 Inflated crime rates on local news influence audiences to

think about crime in terms of “blackness.”
29

 Researchers also have examined race and crime frames used in television news.

Blacks are often shown in handcuffs,
30

 and television news show four times more black

mug shots than white mug shots.
31

 Often, white criminals’ names were included with

their mug shot but black criminals’ names were not; consequently, audiences may

categorize blacks as criminals instead of noticing characteristics of the individual.
32

Stereotypical language such as “inner city” or “ghetto” may influence audiences’

attitudes toward race and crime because news accentuates “otherness” especially among

groups that already are marginalized.
33

 For example, scholars found the media framed the

2007 Virginia Tech shooter by his Korean ethnicity. The shooter was also an immigrant

and, thus, his race and ethnicity became a focal point for the media. That focus is in

contrast with the Columbine shooting in 1999, where race was virtually absent in the

news media.
34

 Scholars found that media did not make mention of the shooters’ race or

that there were 12 other school shootings by white males who self-identified as part of

the “trenchcoat mafia.”
35

The use of exemplars to engage audience’s emotions
36

 is especially effective

when aligned with racial stereotypes perpetuated by the media. The portrayal of blacks

and crime reinforces societal stereotypes of this minority group,
37

 and audiences use this

information to evaluate minorities, especially when they do not engage with blacks

regularly. Information consistent with stereotypes is more likely to be noticed and

remembered than information contradicting accepted stereotypes.
38

Not on my watch 6

Local crime news often has followed “a standard script” that features violence and

a specific criminal. The violence typically includes homicides or home invasions, and the

specific perpetrator typically is someone who is black.
39

 However, the current researchers

examined a news script that did not conform to the stereotype; instead, a Hispanic was

the perpetrator and the victim was black.

RQ1: How did newspapers frame race and crime in the Martin-Zimmerman

shooting case?

RQ2: How were the news framing similar and/or different in the local newspaper

and three national newspapers?

Methodology

 To probe the question of how race and crime were portrayed in print newspaper

articles covering the Martin-Zimmerman shooting, a textual analysis was conducted. The

units of analysis were the headlines and body text of 429 articles published in four

newspapers: Sanford Herald, The New York Times, The Los Angeles Times, and Denver

Post.
40

 All articles including the keyword “Trayvon Martin” were included in the six-

month sample
41

 from Feb. 27 through Aug. 31, 2012. The shooting occurred February 26,

Zimmerman surrendered to authorities June 3, and he was released on bond July 6.

Textual analysis “is a means of trying to learn something about people by

examining what they write.”
42

 Meanings from manifest content are a construction of

reality culled and crafted from the virtually limitless amount of possible informational

items found in any given news cycle.
43

 Textual analysis goes beyond the manifest content

of messages, allowing researchers to discern “implicit patterns, assumptions and

omissions of a text.”
44

 In the current study, the researchers examined texts several times:

Not on my watch 7

themes emerged during initial readings, and more readings were done to explore those

themes.
45

 While coding themes and patterns, the researchers isolated something “(a) that

happen[ed] a number of times and (b) that consistently happen[ed] in a specific way.”
46

The researchers discussed reoccurring themes together in the context of the literature, and

returned to the texts in order to glean “thick description”
47

 in regard to the research

questions. For increased validity, two researchers compared notes and discussed themes

after analyzing one, 10, 25, and 50 percent of the sample.

Findings

Five themes emerged from the data: (1) changing news values to make news, (2)

defining the problem, (3) Zimmerman’s changing race, (4) using uneven descriptors, and

(5) shooting as platform for political and social debate.

Changing news values to make news

 Because the shooting took place in Sanford, Fla., it makes sense that the Sanford

Herald reported timely, local news, e.g., events, politics, in contrast to national

newspapers that covered broader social issues, e.g., race, gun legislation. The Sanford

Herald first reported the shooting February 29 but did not include any further news

coverage until March 12. At this time, Zimmerman had not yet been arrested for shooting

Martin; Sanford Police Chief Bill Lee said there were no grounds to charge Zimmerman

with the shooting. On March 13, homicide detective Christopher Serino recommended

Zimmerman be charged with manslaughter; following, coverage was frequent—a news

story approximately every other day. During the month of March, authorities released the

911 calls from the night of the shooting, the U.S. Justice Department and the FBI

launched an investigation, President Barack Obama spoke out publicly about the

Not on my watch 8

controversy, and the New Black Panther Party offered a reward for the “capture” of

Zimmerman. However, the news coverage in the Sanford Herald included more local-

interest; for example, residents questioned the police department’s investigation into the

shooting (March 21), Rev. Al Sharpton held a rally at a local church (March 26), and the

location of a memorial was debated (July 10).

 The Denver Post initially reported the story using content from wire services and

continued to do so as new information became available. The original news coverage in

the Denver Post called for “justice” only days after the newspaper first reported on the

case.
48

 Similarly, opinion pieces on March 29, and April 4, 6, 8,18, and 22 used words

such as “hoodies,” “young minority men are under siege,” “racial politics,” and “Did hate

kill Trayvon Martin?” in headlines, framing Martin as a victim of racial bias and

Zimmerman as the guilty perpetrator. This newspaper’s coverage of the case (and related

issues) ebbed after April.

 The Los Angeles Times first published an opinion column on Florida’s “Stand

Your Ground” law (March 10), followed by commentary (March 23) and another opinion

column (March 26). Both were about race and its importance in the Martin-Zimmerman

case. This newspaper did not publish any wire content; all of the stories were original to

the Los Angeles Times. The first news ran March 16. Much of the news reported on the

case and its impact on political discourse, local rallies, protests in support of “justice,”

town hall meetings, and other similar cases in other states. As newsworthy events slowed

during the summer months, the Los Angeles Times kept Trayvon Martin’s case in the

headlines.
49

 The Houston bureau chief wrote an article about “racially charged”

comments by a radio show host in regard to the Trayvon Martin shooting (June 1; news).

Not on my watch 9

Another article reported on the Trayvon Martin memorial in Sanford, Fla., asserting the

best memorial is “an educational exhibit on race and violence” (July 10).

The New York Times initially reported on the shooting March 17 with both a news

story and an op-ed column.
50

 Much of the early opinion/editorial used accusatory

language such as the following headlines: “Shoot first, claim self-defense later,” “Guns,

race and a killing in Florida,” and “Florida’s disastrous self-defense law.” Journalists

wrote that laws such as “Stand Your Ground” made “it easy for shooters who kill to

claim self-defense” and referred to “the gated community mentality” as if to explain

Zimmerman’s motives. News coverage followed steadily, reporting scrutiny of the

Florida self-defense law (March 21; news), investigation details (March 22; news),

“hashtag activism” (March 26; news), the “gunman’s account” (March 27; news), and

profits of the manufacturer of Skittles (March 29; news). News in the months that

followed reported investigation findings, police missteps, and other similar cases across

the country. Many of the articles in the summer months were not directly related to the

case but referenced it.
51

Defining the problem

The shooting of Trayvon Martin attracted national media attention about three

weeks after the Sanford Herald first reported the story. Each newspaper in the sample

took a different approach to defining the problem in this case. The Sanford Herald’s first

news coverage reported facts from a press release issued by the Sanford Police

Department. The Denver Post reported the story March 13 with content from The

Associated Press. The Los Angeles Times first published an opinion column by Beth

Not on my watch 10

Kassab (March 10), and The New York Times ran a news story by Miami bureau chief

Lizette Alvarez (March 17).

Because the (supposed) criminal (Zimmerman) and the (supposed) victim

(Martin) do not fit the “standard script”
52

 in crime reporting, journalists had to construct a

new frame to report this particular incident. Zimmerman claimed he shot Martin in an act

of self-defense, while Martin’s family and supporters argued it was murder and that

Zimmerman acted in hate. Not all of the newspapers used only facts confirmed by the

Sanford Police Department; those unreported details are the most disputed facts in the

case. The following illustrates how newspapers reported (and defined) the actual act of

the shooting.

The Sanford Herald first reported a “shooting” that police were calling an

“altercation” (Feb. 29; news). The Sanford Herald did not describe the altercation, rather

reported “a fight and a gunshot” and police “found Trayvon dead” (March 12; news). The

Sanford Police Department released the 911 calls 19 days after the shooting (March 16),

and it wasn’t until this time that the Sanford Herald reported more details of the incident.

Other callers had confirmed that they saw “men wrestling, and then heard a gunshot”

(March 17; news). This report is the only reference in the Sanford Herald of the physical

altercation that occurred between Zimmerman and Martin.

The Denver Post was found to be similar to the Sanford Herald in that few details

were reported on the physical altercation. On March 13, the Denver Post first ran a story

by The Associated Press that reported “the shooting death” of Travyon Martin, stating

“there is no evidence to dispute the shooter’s claim to self-defense.” A March 27 news

story used “confrontation” to refer to the incident but no other details were reported.

Not on my watch 11

The first reference made to the incident in the Los Angeles Times was in an

opinion piece March 23, reporting that a “sketchy confrontation” occurred. Later, the

newspaper used Zimmerman’s account to tell the story.
53

 The Los Angeles Times then

used phrasing similar to Zimmerman’s personal account: “banging [Zimmerman’s] head

repeatedly into concrete” (June 21; news).

The New York Times introduced the story on March 17 reporting “the two got into

a struggle that was partly overheard by a few neighbors. Mr. Zimmerman wound up with

a bloody nose and a cut to the back of his head. Trayvon was shot in the chest.” This

newspaper reported: “the two got into a fight and Mr. Zimmerman wound up on the

ground” (March 19; news) and “a confrontation occurred” (March 22; editorial).

Zimmerman’s account is reported again March 27 and 29.
54

 When reporting the

altercation, The New York Times framed Zimmerman’s actions in terms of self-defense,

using phrases such as “claiming self-defense,” “he had shot Trayvon in self-defense,”

“who has claimed self-defense,” and “he shot Mr. Martin in self-defense.” Wording

varied with some noting that Zimmerman merely claimed self-defense while others

seemed to accept self-defense as a fact of the case.

Zimmerman’s changing race

 Initially, none of the newspaper articles sampled reported race in the coverage of

the fatal shooting of Trayvon Martin. However, the race of both the victim and the

shooter were reported in March, across all four newspapers, and became part of the

narrative. There is no significant event that can explain why race was not initially

reported. It was common across the four newspapers for Martin’s race to be reported but

Zimmerman’s race not to be reported. The four newspapers first reported Zimmerman’s

Not on my watch 12

race as “white.” However, Zimmerman’s race changed during the news cycle. Some

news stories called Zimmerman “white,” while others identified him as “half-white, half-

Hispanic”; finally, news stories confirmed that he is “Hispanic” after learning his mother

is Peruvian. Zimmerman’s race not only changes in the news coverage, but it also

sometimes disappears. In contrast, Martin’s race was more often reported than not and

was reported even if Zimmerman’s race was not.

 The Sanford Herald first reported the incident three days following the Sunday

shooting; neither Martin’s or Zimmerman’s race was mentioned in the initial article.

Martin is identified as being a “boy,” “17,” and “of Miami” (Feb. 29; news). The article

described Zimmerman as a “25-year-old man in the subdivision,” and a “neighborhood

watch member” (Feb. 29; news). Several weeks later, Zimmerman’s race was reported as

“white” (March 12). Zimmerman turned out to be 28-years-old and Hispanic. His correct

age was reported in a March 21 news story; however, Zimmerman’s race was never

reported again after the March 12 article, and the newspaper’s editor made no correction.

Nineteen of the 74 Sanford Herald articles included Martin’s race, and two

included Zimmerman’s race. This newspaper mentioned race in approximately 26 percent

of the articles covering the shooting. Of the news coverage containing racial

identification, Martin is labeled as “black” and Zimmerman “white.” When the race of

either Martin or Zimmerman is mentioned, it is usually at least three paragraphs into the

news story—not in the lead or headline.

 The Denver Post first published an Associated Press article March 13. This article

did not make mention of race. On March 17, the Post reported Martin’s race as “black”

and Zimmerman’s race as “white.” Here, Martin was also described as a “teenager” and

Not on my watch 13

Zimmerman a “neighborhood watch volunteer.” Zimmerman’s race was correctly

identified later as being “Hispanic” (March 22; news). Ten of the 35 articles mentioned

race (approximately 29 percent); Martin’s race was included in 10 of the articles while

Zimmerman’s race was included in five. Race rarely was included in the lead of these

articles.

 The Los Angeles Times first reported the incident March 19, and the article did

not include the race of either Martin or Zimmerman. Martin’s race is first mentioned

March 25, and Zimmerman’s race is not reported until April 26. He is then labeled as

Hispanic. A May 3 news article confirms Zimmerman’s identity: “Mr. Zimmerman’s

mother is from Peru and he identifies himself as Hispanic. Mr. Martin was black.”

However, the Los Angeles Times later uses labels such as “white and Latino” (June 4) and

“half-white, half-Hispanic” (July 12) to identify Zimmerman. The majority of news

articles from the Los Angeles Times contain reference to race—43 of the 64 articles

sampled (67 percent). Martin’s race was reported much more frequently than

Zimmerman’s race. For instance, 43 articles labeled Martin as either “black” or “African

American,” while Zimmerman’s race was reported four times. It was common for race to

be in the lead paragraphs, or at least in the first half of the news article.

 The New York Times reported the shooting March 17 and included race in the lead

of that news story: “the teenager, who was black” and “neighborhood crime watch

volunteer…is white and Hispanic.” Both Martin’s and Zimmerman’s races are again

mentioned March 22, with Martin described as a “young black man” and Zimmerman as

“white and Hispanic.” Martin also is described as “African American” in some news

stories. Zimmerman is labeled “Hispanic” (April 26) and then “white Hispanic” (May 1).

Not on my watch 14

Martin’s race is more frequently reported than Zimmerman’s race in The New York

Times. For example, of the 254 articles collected, 71 mentioned race (approximately 28

percent). Martin’s race was mentioned in 71 articles, compared to 30 articles that

mentioned Zimmerman’s race. The Times included “race” in headlines.

 Across all four newspapers, race was included in at least one-third of the news

coverage. When race was reported, Martin’s race always was included, but not so for

Zimmerman’s race, which was reported 41 times (approximately 29 percent) in the

sample. When Zimmerman’s race was reported, it was rarely reported accurately and

often changed in the news coverage. In contrast, Martin was usually identified as “black,”

but also as “African American.”

Using uneven descriptors

 Journalists chose different ways to describe Martin and Zimmerman to readers.

As mentioned earlier, race often was used to describe Martin but not Zimmerman.

Common terms used to describe Martin included “black teenager in a hoodie,”

“unarmed,” “African American,” “17-year-old,” “Florida high school student,” “black

and from Tennessee,” and “schoolboy.” Martin’s race and age were common descriptors.

In contrast, Zimmerman’s race often was not reported, but he instead was

identified with terms such as “volunteer” and “neighborhood watch captain.” Terms used

to describe Zimmerman included “Florida neighborhood watch volunteer,” “vigilante,”

“crime watch volunteer,” “former neighborhood watch volunteer,” and “armed watch

volunteer.” Zimmerman’s race was reported in 29 percent of the news articles, and his

age was included in almost all of the news coverage.

Not on my watch 15

To illustrate this theme further, excerpts from news articles from each newspaper

are presented for comparison in Table 1.

[Insert Table 1]

Shooting as platform for political and social debate

 This case quickly garnered national media attention and became a hot topic of

discussion. However, the news coverage of the shooting often focused on broader

implications and social issues. The Sanford Herald was the only newspaper that did not

use Martin’s case to discuss social topics such as racial profiling and gun control

legislation. The other newspapers included articles that made comparisons between

Martin’s death and other black teenage homicides, questioned Florida’s “Stand Your

Ground” law, and rallied for new gun legislation.

 The Denver Post’s March 25 article was the first in this newspaper to use the

shooting as foundation for debating racial profiling. Subtle racial overtones in news

headlines were seen in this paper: “Solidarity over shooting” (March 22), and “Rally for

respect” (March 26). This newspaper readily discussed the issue of race in accordance

with this shooting and other similar incidents in the state of Colorado. In the Los Angeles

Times, the Martin shooting was likened to the Rodney King beating (April 11), and

headlines also contained hostile racial references: “We’re weary of ‘being Trayvon’”

(April 5), and “George Zimmerman not racist, FBI was told” (July 12). The New York

Times also reported on this incident in relation to race issues.

The news coverage also included “Stand Your Ground” law discussion. For

example, a March 30 article in the Denver Post discussed the law by using the shooting

as a reference for debate. “Stand Your Ground” also is questioned in one of the first Los

Not on my watch 16

Angeles Times articles about the shooting (March 19). The law is mentioned in

approximately half of the news articles from The New York Times. Much of the news

coverage in The New York Times was reported in terms of social issues.
55

Both The New York Times and the Los Angeles Times commonly used the term

“hoodie” when describing Martin or as a symbol for the shooting and the social

implications of the incident. For example, the term “hoodie” is used metaphorically in a

May 14 New York Times article: “Trayvon’s hoodie is a reminder that neither Wall Street

or Silicon Valley are terribly representative of our country.” The rhetoric of Martin’s

“hoodie” focused on political issues such as racism and gun control. The “hoodie” was

reported to be a symbol of empathy for Martin’s family. For example, a mayoral

candidate “donned a hoodie to express her concern about the killing of teenager, Trayvon

Martin” (June 15, The New York Times). Vigils were reported from New York to Los

Angeles with supporters wearing hoodies “in memory of Trayvon Martin” (March 29,

Los Angeles Times).

The hoodie also was reported as pun, dubbed “Hoodie-gate” by The New York

Times (May 14) and more obvious “hoodie-control legislation” by the Los Angeles Times

(March 27). Newspapers reported that late-night talk show hosts poked fun at the hoodie

and lawmakers’ blatant disregard for justice in this case. Martin’s “hoodie” became part

of his identity. Zimmerman told police Martin looked “real suspicious” and that he was

“black” and “wearing a hoodie” (May 14, The New York Times). The terms were not used

synonymously, but “hoodie” was a further descriptor of Martin’s “blackness” (March 23,

Los Angeles Times).
56

Discussion

Not on my watch 17

The purpose of this study was to examine how newspapers framed race and crime

in the Martin-Zimmerman shooting. Further, the researchers analyzed similarities and

differences between the local Sanford Herald, and national newspapers The New York

Times, Los Angeles Times, and Denver Post.

RQ1 focused on how newspapers framed race and crime in the Martin-

Zimmerman case. The shooting occurred February 26, and, once each newspaper

reported the story, coverage was frequent during the months of March and April. As

newsworthy events happened less frequently, the focus of the story moved from Martin

and Zimmerman to social and political topics such as race and gun control. Each

newspaper defined the problem differently and communicated different solutions to

readers. The Sanford Herald, a community newspaper published twice each week,

reported only facts disseminated by the local police department with no opinion/editorial.

National newspapers reported the happenings of the case in a timely manner, but each

framed the problem in terms of a solution. The Denver Post and Los Angeles Times both

agreed that the shooting was racially motivated, while The New York Times insisted

Florida’s gun law was to blame.

Across all four newspapers, race was included in at least one-third of the news

coverage. When race was reported, Martin’s race was always included, but not so for

Zimmerman’s race, which was reported 41 times (9.5 percent) in the sample. While in

some instances Martin was identified as “African American,” he was mostly labeled

“black.” Zimmerman’s race changed in all four newspapers and was under-reported in

comparison to Martin’s race. The shooting defied the “standard script” of crime and, thus,

journalists focused on the fact that a black teenager was shot. Each newspaper took its

Not on my watch 18

own approach to telling the story of the shooting, but all newspapers valued Martin’s race

as an important detail worth reporting.

The Associated Press Stylebook states that identification by race is only pertinent

under certain conditions. Namely, race is pertinent in significant or historical

biographical announcements, for at-large criminal suspects or missing-person cases, and

when reporting a demonstration or disturbance involving race.
57

 However, The

Associated Press does add that journalists could use news judgment “in other situations

with racial overtones.”
58

 The journalists at these four newspapers clearly believed that the

inclusion of the victim’s race was more important than the inclusion of the perpetrator’s

race.
59

 Alerting readers to Martin’s race may play a role in debunking stereotypes

regarding African Americans and crime.

The use of an uneven identification is troubling because of the corresponding use

of language. Racial language such as “inner city” may influence audience’s attitudes

toward race and crime, which is important because media framing primes racial

attitudes.
60

 Martin was described as a black teenager in a hoodie, which news audiences

have been primed to regard as dangerous.
61

 Further, he was described as “black and from

Tennessee” or “of Miami,” signaling to readers that he was an outsider to the community.

The racial descriptors used to describe Zimmerman also could influence audience

attitudes. Words such as “racist” and “vigilante” connotes much differently than “Florida

neighborhood watch volunteer,” “crime watch volunteer,” or “armed watch volunteer.”

The journalists’ word choices when describing both Martin and Zimmerman could prime

certain racial attitudes.

Not on my watch 19

The national media perpetuated racial stereotypes, thus heightening the issue of

race and making the case more emotional (i.e. race) than factual (i.e. Stand Your

Ground). Readers outside of Sanford had few details about the physical altercation, the

very heart of Zimmerman’s claims of self-defense. If the media had reported on the

details of the physical altercation, would the trial verdict have been received as such a

surprise nationally?

RQ2 focused on how framing was similar and/or different in the local Sanford

Herald, and the national Denver Post, Los Angeles Times, and New York Times. The

Sanford Herald (19 of 74 articles, 26 percent) used racial descriptors slightly less than

The New York Times (71 or 254 articles, 28 percent) and Denver Post (10 of 35 articles,

29 percent). All three used racial descriptors much less often than the Los Angeles Times

(43 of 64 articles, 67 percent). In comparison to the other cities represented by the

sampled newspapers, Hispanics (58 percent) and African Americans (10 percent) make

up a large percentage of the racial composition of Los Angeles.
62

 Across all newspapers,

Martin’s race always was mentioned if a racial descriptor was used. However,

Zimmerman’s race was mentioned to varying degrees depending on the paper. The

Sanford Herald only used Zimmerman’s race in two of 19 articles (11 percent) that

included a racial descriptor, the Los Angeles Times in four of 43 articles (9 percent), The

New York Times in 30 of 71 articles (42 percent), and the Denver Post in five of 10

articles (50 percent). The implication is that the journalists at these newspapers believed

the inclusion of the victim’s race was more important than the inclusion of the

perpetrator’s race. Interestingly, this uneven use of descriptors also is true of Los

Angeles, where there is a large percentage of Hispanic residents. Finally, the placement

Not on my watch 20

of a racial descriptor was much different in the Sanford Herald. That paper rarely

included race in the lead, and typically mentioned it later than the third paragraph, if at

all.

Because the circumstances of the Martin shooting did not follow a typical crime

“script,” journalists may have used race to frame the story in order to initiate public

discourse and eliminate stereotypes regarding blacks and crime. The Sanford Herald’s

coverage remained neutral, only reporting facts received from the Sanford Police

Department. In contrast, the national newspapers seemed to carry an agenda and reported

stories on social and political issues using Trayvon Martin as an example.

Limitations and Future Research

 There are two limitations to this study. First, the sample included only four

publications. A broader and larger sample size would be necessary to determine if the

results could be generalized to all newspapers. Second, the study was limited to print

newspapers. It cannot shed light on how journalists working for magazines, broadcast

television, or radio framed race and crime in the Martin-Zimmerman case. Future

researchers should expand the scope to include more newspapers from more regions, or

to include different media in the news ecology.

Conclusion

Most Americans receive their news about crime and violence from local media

outlets and follow such local news closely.
63

 News media are important in shaping the

“pictures in our heads” of an otherwise unknown or little known world that is “out of

reach, out of sight, out of mind.”
64

 Once a stereotype has been established, it might

“influence judgments and actions,” although this influence might be subtle enough that a

Not on my watch 21

person will be unaware that a racial stereotype has been activated.
65

 Stereotypes were

common in the Martin-Zimmerman coverage, especially at the national level, and the

inconsistent use of racial descriptors might have influenced readers into thinking that this

was a larger racial story instead of a simple crime story.

 The Sanford Herald’s coverage focused almost exclusively on the shooting and

subsequent investigation. This coverage was a contrast to the other papers, which used

the Martin-Zimmerman case to discuss social topics such as racial profiling and gun

control legislation. The other newspapers included articles that made comparisons

between Martin’s death and other black teenage homicides, questioned Florida’s “Stand

Your Ground” law, and rallied for new gun legislation. New York, Los Angeles, and

Denver each have dozens, if not hundreds, of shootings each year. The Martin-

Zimmerman case most likely was of interest to a national audience only because of the

broader social context. Giving context to a story, especially to illuminate larger social

issues, is one of the goals of good journalism. However, by focusing so much on

tangential issues instead of the core story of the physical altercation, the national media

largely failed to inform the public about the issues upon which the verdict ultimately

would be decided.

 Framing theorists have argued that the way a story is framed is very important to

the audience’s opinion of the issue.
66

 In the national press, the Martin-Zimmerman story

lost its human center. Instead, Martin and Zimmerman were used to discuss a variety of

larger topics; the shooting was used to illustrate social ills with little or no reporting on

the actual case. Iyengar
67

 suggests that the news media report stories without context,

while Dorfman, et al.
68

 argue that episodic frames provide audiences with little insight

Not on my watch 22

into the larger social and political circumstances contributing to the particular problem.

Here, journalists, at least on the national level, focused on larger social and political

circumstances but lost touch with the human core story.

Sanford Herald

“Trayvon, who is black, had every right to be in the neighborhood, … and Zimmerman,

who is white, had no legal authority to confront, detain and kill him” (March 12).

“On Feb. 26 Trayvon Martin, 17, of Miami, was returning to The Retreat at Twin Lakes

when a neighborhood watch captain, George Zimmerman, 28, shot and killed him”

(March 17).

Denver Post

“… the 17-year-old Martin was a black teenager shot to death by a Hispanic

neighborhood-watch captain in Florida. The teenager was unarmed and was wearing

a hoodie…” (March 22).

“Martin was killed Feb. 26 in Sanford, Fla., by the neighborhood-watch captain, 28-

year-old George Zimmerman, as he walked home from the store with a bag of Skittles

and some iced tea, wearing a hoodie” (March 26).

Los Angeles Times

“… an unarmed black teenager shot to death by a community watch captain in

Florida…” (March 27).

“Martin, an unarmed black 17-year-old who was wearing a hoodie, was shot Feb. 26

in Sanford, Fla., by neighborhood watch captain George Zimmerman, 28…” (April 8).

The New York Times

“…Trayvon Martin, the unarmed black teenager slain at the hands of an overzealous

neighborhood watch captain, who is the son of a white father and a Peruvian

mother” (April 1).

“Mr. Zimmerman, who is white and Hispanic, has said he shot Trayvon, who was

black…” (April 10).

Table 1: Use of uneven descriptors by newspapers in regards to Trayvon Martin and

George Zimmerman.

Not on my watch 23

Notes

1 Walter Lippmann, Public opinion. New York: Simon & Schuster, Inc, 1922.

2 Ibid, 18.

3 Pew Research Center, State of the media. Washington, D.C.: Pew Research Center for

the People and the Press, 2005; Pew Research Center, How people learn about their local

community. Washington, D.C.: Pew Research Center for the People and the Press, 2011.

4 Shanto Iyengar, Is anyone responsible? Chicago: University of Chicago Press, 1991.

5 Kimberly Gross and Sean Aday, “The scary world in your living room and

neighborhood: Using local broadcast news, neighborhood crime rates, and personal

experience to test agenda setting and cultivation,” Journal of Communication 53, no. 3

(2003), 411-426; Dennis T. Lowry, Tarn Ching Josephine Nio, and Dennis W. Leitner,

“Setting the public fear agenda: A longitudinal analysis of network TV crime reporting,

public perceptions of crime, and FBI crime statistics,” Journal of Communication 53, no.

1 (2003), 61-73; Daniel Romer, Kathleen H. Jamieson, and Sean Aday, “Television news

and the cultivation of fear and crime,” Journal of Communication 53 (2003), 88-104.

6 Iyengar, 1991

7 Robert Entman, “Blacks in the news: Television, modern racism and cultural change,”

Journalism & Mass Communication Quarterly 69, no. 2 (1992), 341-361; Franklin D.

Gilliam, Jr. and Shanto Iyengar, “Prime suspects: The influence of local television news

on the viewing public,” American Journal of Political Science 44, no. 3 (2000), 560-573;

Franklin D. Gilliam, Jr., Nicholas A. Valentino, and Matthew N. Beckmann, “Where you

live and what you watch: The impact of racial proximity and local television news on

attitudes about race and crime,” Political Research Quarterly 55, no. 4 (2002), 755-780.

Not on my watch 24

Race refers to a group of people who share biological characteristics; ethnicity refers to a

group of people who share commonalities such as culture, language, religion, or social

norms.

8 Glenn Leshner, “The effects of dehumanizing depictions of race in TV news stories,” in

Amy Reynolds and Brooke Burnett (Eds.), Communication and law: Multidisciplinary

approaches in research (233-252). Mahwah, New Jersey: Taylor and Francis, 2006;

Travis Dixon and Daniel Linz, “Overrepresentation and underrepresentation of Blacks

and Latinos as lawbreakers on television news,” Journal of Communication 50, no. 2

(2000), 131-154.

9 Franklin D. Gilliam, Jr. and Shanto Iyengar, “Super-predators or victims of societal

neglect?” in Karen J. Callaghan and Frauke Schnell (Eds.), Framing American politics

(148-166). Pittsburg, PA: University of Pittsburg Press, 2005.

10 Franklin D. Gilliam, Jr. and Shanto Iyengar, “Prime suspects: The influence of local

television news on the viewing public,” American Journal of Political Science 44, no. 3

(2000), 560-573.

11 Dixon and Linz, 140; Robert Entman and Andrew Rojecki, The black image in the

white mind: Media and race in America. Chicago: University of Chicago Press, 2000.

12 Entman and Rojecki, 84; Dixon and Linz, 142; Leshner, 248.

13 Entman & Rojecki, 2000.

14 Moira Peelo, Brian Francis, Keith Soothill, Jayn Pearson, and Elizabeth Ackerley,

“Newspaper reporting and the public construction of homicide,” British Journal of

Criminology 44, no. 2 (2004), 256-275.

Not on my watch 25

15 Katherine A. Beckett and Theodore Sasson, The politics of injustice: Crime and

punishment in America. Thousand Oaks, CA: Sage Publications, Inc, 2003.

16 Entman, 1993.

17 Susan Fiske and Shelley E. Taylor, Social cognition (2nd ed.). New York, NY:

McGraw-Hill, 1991.

18 Entman, 1993.

19 James P. Dillard, Denise H. Solomon, and Jennifer A. Samp, “Framing social reality:

The relevance of relational judgments,” Communication Research 23, no. 6 (1996), 703-

723.

20 Lori Dorman, Lawrence Wallach, and Katie Woodruff, “More than a message:

Framing public health advocacy to change corporate practices,” Health Education and

Behavior 32, no. 3 (2005), 320-336.

21 Iyengar, 1991, p. 3.

22 Dorfman et al., 2005; Iyengar, 1991.

23 Iyengar, 1991, p. 14.

24 Dorfman, et al., 2005.

25 Iyengar, 1991, p. 14.

26 Hans-Bernd Brosius, “Exemplars in the news: A theory of the effects of political

communication,” in Jennings Bryant, David Roskos-Ewoldsen, and Joanne Cantor (Eds.),

Communication and emotion: Essays in honor of Dolf Zillman (179-196). Mahwah, New

Jersey: Lawrence Erlbaum Associates, 2003.

27 Entman & Rojecki, 2000.

28 Dixon & Linz, 2000.

Not on my watch 26

29 Franklin D. Gilliam, Jr., Shanto Iyengar, Adam Simon, and Oliver Wright, “Crime in

black and white: The violent, scary world of local news,” Harvard International Journal

of Press/Politics 1 (1996), 6-23.

30 Leshner, 2006; Entman & Rojecki, 2000.

31 Entman & Rojecki, 2000.

32 Ibid.

33 Jon Hurwitz and Mark Peffley, “Playing the race card in the post-Willie Horton era,”

Public Opinion Quarterly 69, no. 1 (2005), 99-112.

34 Sung-Yeon Park, Kyle J. Holody, and Xiaoqun Zhang, “Race in media coverage of

school shootings: A parallel application of framing theory and attribute agenda setting,”

Journalism & Mass Communication Quarterly 89, no. 3 (2012), 475-494.

35 Dolf Zillman, “Exemplification theory: Judging the whole by some of its parts,”

Media Psychology 1 (1999), 69-94.

36 Ibid.

37 Srividya Ramasubramanian, “Media-based strategies to reduce racial stereotypes

activated by news stories,” Journalism & Mass Communication Quarterly 84, no. 2

(2007), 249-264.

38 Mary Beth Oliver and Dana Fonash, “Race and crime in the news: Whites’

identification and misidentification of violent and nonviolent criminal suspects,” Media

Psychology 4, no. 2 (2002), 137-156; Lincoln Quillian and Devah Pager, “Black

neighbors, higher crime? The role of racial stereotypes in evaluations of neighborhood

crime,” American Journal of Sociology 107, no. 3 (2001), 717-767.

39 Gilliam & Iyengar, 2000.

Not on my watch 27

40 Sanford Herald (N=76; all local; 0 opinion/editorial), The New York Times (N=254; 9

wire service; 50 opinion/editorial), The Los Angeles Times (N=64; all local; 10

opinion/editorial), and Denver Post (N=35; 5 wire service; 7 opinion/editorial). The

Sanford Herald was chosen because it is the local newspaper where the shooting

occurred. It is a bi-weekly paper, published on Wednesdays and Sundays, and has a

circulation of 6,500. The other newspapers in the sample were chosen based on their

circulation and geographic region. The New York Times is the third-largest daily

newspaper in the U.S. and has a circulation of 1.87 million. The Los Angeles Times was

once the largest metropolitan daily newspaper in the U.S. but has declined to a circulation

just over 600,000. The city of Los Angeles is racially and ethnically diverse, and is home

to previous racially charged incidents. The Denver Post ranks 12th among daily

newspapers and has a circulation of approximately 417,000.

41 Daniel Riffe, Stephen Lacy, and Frederick Fico, Analyzing media messages:

quantitative content analysis, Lawrence Erlbaum Associates: Mahwah, New Jersey,

1998.

42 Arthur Asa Berger, Media research techniques (2nd edition). London: Sage

Publications, Inc, 1998.

43 Pamela J. Shoemaker and Stephen D. Reese, Mediating the message: Theories of

influences on mass media content. White Plains, N.Y.: Longman, 1996; Pamela J.

Shoemaker and Timothy Vos, Gatekeeping theory. New York: Routledge, 2009.

44 Elfriede Fürsich, “In defense of textual analysis,” Journalism Studies 10, no. 2 (2009),

238-252.

Not on my watch 28

45 Alan McKee, Textual analysis: A beginner’s guide. Thousand Oaks, CA: Sage

Publications, 2003.

46 Matthew Miles and A. Michael Huberman, Qualitative data analysis: A sourcebook of

new methods. Thousand Oaks, CA: Sage Publications, 1984.

47 Clifford Geertz, “Thick description: Toward an interpretive theory of culture,”

Interpretation of Cultures (1973), 3-30.

48 For example, an original article published March 25 by sports journalist Benjamin

Hochman reported on athletes’ use of social media to raise awareness of the case (i.e.,

pictures of athletes wearing hoodies, #IAmTrayvonMartin, #Justice). Another article

reported that Zimmerman could be charged with a “hate crime” due to his use of a “racial

slur” (March 26; news).

49 For example, Richard Faussett wrote about the Retreat at Twin Lakes:

The Retreat, like many suburban planned communities, comes across as a

place of quotidian pleasures, with announcements of soapbox races and

nearby farmers markets. It was also a place of strict rules, with an

Architectural Review Committee that regulated the residents’ aesthetic

whims (May 18; news).

50 Columnist Charles M. Blow wrote:

This case has reignited a furor about vigilante justice, racial-profiling and

equitable treatment under the law, and it has stirred the pot of racial strife

(March 17; opinion).

51 For example, on June 15, David W. Chen wrote about New York mayoral candidate

Christine C. Quinn campaigning in a hoodie “to express her concern” about the shooting.

Another article in June reported on the increase in neighborhood watch programs and

referenced the case (June 23; news).

52 Gilliam & Iyengar, 2000.

Not on my watch 29

53 Zimmerman, 28, told police that Martin was acting suspiciously and was possibly on

drugs. Ignoring the advice of the police dispatcher, Zimmerman followed Martin. He

later told police that he shot the youth in self-defense after Martin struck him, knocked

him down and pounded his head into the ground (April 11; news).

54 In an account given to the Sanford police that was passed on the state

attorney’s office, George Zimmerman, the neighborhood watch volunteer who

shot 17-year-old Trayvon Martin on Feb. 26, said that Trayvon had punched him

and then repeatedly slammed his head into the sidewalk in the moments leading

up to the shooting.

Again we see evidence of Zimmerman’s account in the news:

Mr. Zimmerman, 28, said he shot the 17-year-old student, Trayvon

Martin, in self-defense after an altercation in which Trayvon punched him

in the nose, knocked him over and slammed his head into the sidewalk

(March 29; news).

55 Topics such as lobbyists (March 26), polarizing media coverage (April 2), racism

(April 10), Emmett Till (April 14), the Second Amendment (April 17), racial profiling

(May 1), neighborhood watch programs (June 23), gun control and “Stand Your Ground”

laws (July 10), and conceal and carry permits (July 26), were included in the Times’

reporting.

56 There are two limitations to this study. First, the sample included only four

publications. A broader and larger sample size would be necessary to determine if the

results could be generalized to all newspapers. Second, the study was limited to daily

print newspapers. It cannot shed light on how non-daily print journalists working for

magazines, broadcast television, broadcast radio, newsweeklies, or citizen journalists

framed race and crime in the Martin-Zimmerman case.

Not on my watch 30

57 Gilliam, Iyengar, Simon, & Wright, 1996.

58 Associated Press, The Associated Press stylebook and briefing on media law. New

York: Associated Press, 2012.

59 Martin labeled as “black” or “African American” in at least one-third of the news

coverage; Zimmerman labeled as “white,” “Hispanic,” or “white Hispanic” in 9.5 percent

of the news coverage.

60 Hurwitz and Peffley, 2005.

61 Gilliam, Iyengar, Simon, & Wright, 1996; Entman and Rojecki, 2000; Dixon & Linz,

2000; Leshner, 2006; Hurwitz and Peffley, 2005; Ramasubramanian, 2007.

62 U.S. Census, Demographic profiles, 2010. Available

http://www.census.gov/2010census/news/press-kits/demographic-profiles.html.

63 Pew Research Center, 2005.

64 Lippmann, 1922, p. 18.

65 Quillian & Pager, 2001, p. 722.

66 Dorfman et al., 2005; Entman, 1993; Fiske & Taylor, 1991; Iyengar, 1991.

67 Iyengar, 1991.

68 Dorfman, et al., 2005.

	University of Dayton
	eCommons
	5-2016

	Race Prominent Feature in Coverage of Trayvon Martin
	Erin Willis
	Chad Painter
	eCommons Citation

	Race Prominent Feature in Coverage of Trayvon Martin
	Abstract
	Disciplines
	Comments

	tmp.1488215433.pdf.aA6HK

