BIBLIOGRAPHY OF PUBLICATIONS RELATING TO CULTIVATION ANALYSIS AND THE CULTURAL INDICATORS PROJECT

September 2018

I. a.	PRIMARY PUBLICATIONS	pp. 1-16
I.b.	PRIMARY INVESTIGATORS & OTHER RESEARCHERS	pp. 16-18
II.	RELATED RESEARCH	pp. 18-65
III.	COLLOQUIES AND CRITIQUES	pp. 66-69

I. a. PRIMARY PUBLICATIONS

- Gerbner, George. (1963). A theory of communication and its implications for teaching. In *The nature of teaching* (pp. 33-47). Milwaukee, WI: University of Wisconsin-Milwaukee, School of Education.
- Gerbner, George. (1966). An institutional approach to mass communications research. In L. Thayer (Ed.), *Communication: Theory and research* (pp. 429-445). Springfield, IL: Charles C. Thomas.
- Gerbner, George. (1969). Toward 'Cultural Indicators': The analysis of mass mediated message systems. *AV Communication Review*, 17(2), 137-148. Also in G. Gerbner, O.R. Holsti, K. Krippendorff, W.J. Paisley, & P.J. Stone (Eds.), (1969). *The analysis of communication content: Developments in scientific theories and computer techniques* (pp. 123-132). New York: John Wiley.
- Gerbner, George. (1969). Dimensions of violence in television drama. In R. K. Baker & S. J. Ball (Eds.), *Violence in the media. Staff report to the National Commission on the Causes and Prevention of Violence* (pp. 311-340). Washington: Government Printing Office.
- Gerbner, George. (1970, March). Cultural indicators: The case of violence in television drama. *The Annals of the American Academy of Political and Social Science*, 388, 69-81.
- Gerbner, George. (1972). Communication and social environment. *Scientific American*, 227(3), 152-160. Reprinted in *Communication: A Scientific American book*. San Francisco: W.H. Freeman, pp. 111-118.

- Gerbner, George. (1972). The Violence Profile: Some indicators of trends in and the symbolic structure of network television drama 1967-1971. *In Surgeon General's Report by the Scientific Advisory Committee on Television and Social Behavior, Appendix A.* (pp. 453-526). (Hearings before the Subcommittee on Communications of the Committee on Commerce, U.S. Senate, Serial No. 92-52.) Washington, DC: Government Printing Office.
- Gerbner, George. (1972). Violence and television drama: Trends and symbolic functions. In G.A. Comstock & E. Rubinstein (Eds.), *Television and social behavior, Vol. 1: Content and control* (pp. 28-187). Washington, DC: Government Printing Office.
- Gerbner, George. (1973). Cultural indicators: The third voice. In G. Gerbner, L. Gross, & W. H. Melody (Eds.), *Communications technology and social policy* (pp. 555-573). New York: John Wiley & Sons.
- Gerbner, George. (1975, October). Scenario for violence. *Human Behavior*, 91-96. Also in R. Atwin, B. Orton, & W. Vesterman (Eds.), (1978). *American mass media: Industry and issues* (102-107). New York: Random House.
- Gerbner, George. (1977). Comparative cultural indicators. In G. Gerbner (Ed.), *Mass media policies in changing cultures* (pp. 199-205). New York: John Wiley.
- Gerbner, George. (1977). Television: The new state religion? et cetera, 34(2), 145-150.
- Gerbner, George. (1977). Proliferating violence. *Society, 14*(6), 8-9. Reprinted in A. A. Berger (Ed.) (1987), *Television in society* (pp. 153-162). New York: Routledge.
- Gerbner, George. (1977). The real threat of television violence. (1977). In J. Fireman (Ed.), *TV book: The ultimate television book* (pp. 358-359). New York: Workman Publishing.
- Gerbner, George. (1978). The dynamics of cultural resistance. In G. Tuchman, A. K. Daniels, & J. Benet (Eds.), *Hearth and home: Images of women in mass media* (pp. 46-50). New York: Oxford University Press.
- Gerbner, George. (1980). Children and power on television: The other side of the picture. In G. Gerbner, C.J. Ross, & E. Zigler (Eds.), *Child abuse: An agenda for action* (pp. 239-248). New York: Oxford University Press.
- Gerbner, George. (1980). Death in prime-time: Notes on the symbolic functions of dying in the mass media. *The Annals of the American Academy of Political and Social Science*, 447, 64-70.
- Gerbner, George. (1981). Television as religion. Media & values, 17, 1-3.
- Gerbner, George. (1984). Political functions of television viewing: A cultivation analysis. In G. Melischek, K.E. Rosengren, & J. Stappers (Eds.), *Cultural indicators: An international symposium* (pp. 329-343). Vienna, Austria: Verlag der Osterreichischen Akademie der Wissenschaften.
- Gerbner, George. (1984, October 20). The mainstreaming of America: Television makes strange bedfellows. *TV Guide*, 20-23.

- Gerbner, George. (1985). Le colonialisme de la television: Les fonctions symboliques de la violence. In TViolence: Actes du Colloque. Montreal: Association Nationale des Telespectateurs. http://web.asc.upenn.edu/gerbner/Asset.aspx?assetID=373
- Gerbner, George. (1985). Mass media discourse: Message system analysis as a component of cultural indicators. In T. van Dijk (Ed.), Discourse and communication (pp. 13-25). Berlin: Walter de Guyter & Company. Reprinted in J. Hartley & R. E. Pearson (Eds.), (2000). American cultural studies: A reader (pp. 141-151). New York: Oxford University Press.
- Gerbner, George. (1986). The symbolic context of action and communication. In R. L. Rosnow & M. Georgoudi (Eds.), Contextualism and understanding in behavioral science (pp. 251-268). New York: Praeger.
- Gerbner, George. (1987, May/June). The electronic church in American culture. New Catholic World, 133-135.
- Gerbner, George. (1987, Spring). Science on television: How it affects public conceptions. Issues in Science and Technology, 3(3) 109-115.
- Gerbner, George. (1987, Spring). Television's populist brew: The three Bs. et cetera, 44(1), 3-7.
- Gerbner, George. (1988). Telling stories in the information age. In B.D. Rubin (Ed.) Information and behavior (pp. 3-12). New Brunswick, NJ: Transaction Books.
- Gerbner, George. (1988). Violence and terror in the mass media. Reports and Papers in Mass Communication, No. 102. Paris: Unesco. http://unesdoc.unesco.org/images/0008/000826/082684eo.pdf
- Gerbner, George. (1988, Summer). Television's cultural mainstream: Which way does it run? Directions in Psychiatry, 8(9). New York: Hatherleigh Co.
- Gerbner, George. (1989). Cross-cultural communications research in the age of telecommunications. In Christian Academy (Ed.), Continuity and change in communications in post-industrial society (pp. 220-231). Seoul, Korea: Wooseok Publishing Company.
- Gerbner, George. (1990). Epilogue: Advancing on the path of righteousness (Maybe). In N. Signorielli & M. Morgan (Eds.), Cultivation analysis: New directions in media effects research (pp. 249-262). Newbury Park: Sage.
- Gerbner, George. (1990, April). A new environmental movement in communication and culture. *Media Development*, 13-14.
- Gerbner, George. (1992). Violence and terror in and by the media. In M. Raboy & B. Dagenais (Eds.), Media, crisis and democracy (pp. 94-107). London: Sage.
- Gerbner, George. (1993). "Violence in cable-originated television programs." (Technical Report.) Washington, DC: National Cable Television Association. http://web.asc.upenn.edu/gerbner/Asset.aspx?assetID=2050

- Gerbner, George. (1993). "Women and minorities in television: casting and fate." Report to the Screen Actors Guild & the American Federation of Television and Radio Artists. http://web.asc.upenn.edu/gerbner/Asset.aspx?assetID=338
- Gerbner, George. (1993, March). "TV Violence in Context: Movies Produced for Television by the Turner Broadcasting System." (Technical Report.) University of Pennsylvania.
- Gerbner, George. (1994). Learning productive aging as a social role: The lessons of television. In S. A. Bass, F. G. Caro & Y. Chen (Eds.), *Achieving a productive aging society* (pp. 207-220). Westport, CT: Greenwood Publishing.
- Gerbner, George. (1994). The politics of media violence: Some reflections. In C. Hamelink & O. Linné (Eds.), *Mass communication research: On problems and policies* (pp. 133-145). Norwood, NJ: Ablex.
- Gerbner, George. (1994). Women and minorities on TV: A study in casting and fate. *Media Development*, 41(2), 38-44.
- Gerbner, George. (1994, July). Television violence: The art of asking the wrong question. *The World & I*, 385-397.
- Gerbner, George. (1995). "Casting the American scene: A look at the characters on prime time and daytime television from 1994-1997." In "Fairness and Diversity in Television: Update and Trends since the 1993 Screen Actors Guild Report Women and Minorities on Television." [Report to the Screen Actors Guild.] http://web.asc.upenn.edu/gerbner/Asset.aspx?assetID=1614
- Gerbner, George. (1995). Casting and fate: Women and minorities on television drama, game shows, and news. In J. G. Stappers, E. H. Hollander, P. Rutten, & C. van der Linden (Eds.), *Communication, culture, community* (pp. 125-135). Houten: Bohn Stafleu Van Loghum.
- Gerbner, George. (1995). Marketing global mayhem. Javnost/The Public, 2(2), 71-76.
- Gerbner, George. (1995). Television violence: The power and the peril. In G. Dines & J. M. Humez (Eds.) *Gender, race, and class in media: A critical text-reader* (pp. 547-557). Newbury Park: Sage.
- Gerbner, George. (1996). The hidden side of television violence. In G. Gerbner, H. Mowlana, & H. I. Schiller (Eds.), *Invisible crisis: What conglomerate control of media means for America and the world* (pp. 27-34). Boulder: Westview Press.
- Gerbner, George. (1998). "Casting and fate in '98: Fairness and diversity in television and movies: An update of the 1993 report." http://www.asc.upenn.edu/gerbner/Asset.aspx?assetID=339
- Gerbner, George. (1998). Cultivation analysis: An overview. *Mass Communication & Society*, 1(3/4), 175-194.
- Gerbner, George. (1998). Telling stories, or how do we know what we know? The story of cultural indicators and the Cultural Environment Movement. *Wide Angle*, 20(2), 116-31.

- Gerbner, George. (1998). The stories we tell and the stories we sell. Journal of International *Communication*, 5 (1-2), 237-244.
- Gerbner, George. (1999). Foreword: What do we know? In J. Shanahan & M. Morgan, *Television* and its viewers: Cultivation theory and research (pp. ix-xiii). Cambridge: Cambridge University Press.
- Gerbner, George. (2000, October-December). Cultivation analysis: An overview. Communicator, 3-12.
- Gerbner, G., & Gross, L. (1973, June) (with Eleey, M., & Tedesco [Signorielli], N.). Violence profile No. 5: Trends in network television drama and viewer conceptions of social reality. (Technical Report.) Philadelphia: The Annenberg School of Communications, University of Pennsylvania. http://web.asc.upenn.edu/gerbner/Asset.aspx?assetID=2767
- Gerbner, G., & Gross, L. (1974, December) (with Eleey, M., Tedesco [Signorielli], N., & Fox, S.). Violence profile No. 6: Trends in network television drama and viewer conceptions of social reality 1967-1973. (Technical Report.) Philadelphia: The Annenberg School of Communications, University of Pennsylvania. http://web.asc.upenn.edu/gerbner/Asset.aspx?assetID=117
- Gerbner, G., & Gross, L. (1975). The world of television: Towards cultural indicators. *Intermedia: Journal of the International Broadcast Institute, 3*(3), 2-3.
- Gerbner, G., & Gross, L. (1976). Living with television: The violence profile. *Journal of* Communication, 26(2), 173-199.
- Gerbner, G., & Gross, L. (1976). The scary world of TV's heavy viewer. *Psychology Today*, 9(11), 41-45, 89. Reprinted in D.M. White & J. Pendleton (Eds.) (1977), Popular culture: Mirror of American life (pp. 123-127). Del Mar, CA: Publishers, Inc.
- Gerbner, G., & Gross, L. (1980). The violent face of television and its lessons. In E.L. Palmer & A. Dorr (Eds.), *Children and the faces of television: Teaching, violence, selling* (pp. 149-162). New York: Academic Press.
- Gerbner, G., & Signorielli, N. (1978). The world of television news. In W. Adams & F. Schriebman (Eds.), Television news archives: Issues in content research (pp. 189-196). Washington: George Washington University.
- Gerbner, G., & Signorielli, N. (1979). "Women and minorities in television drama, 1969-1978." (Technical Report.) Philadelphia: The Annenberg School of Communications, University of Pennsylvania. http://web.asc.upenn.edu/gerbner/Asset.aspx?assetID=72
- Gerbner, G., & Signorielli, N. (1982). The world according to television. American Demographics, 4(9), 15-17.
- Gerbner, G., Gross, L., Eleey, M. F., Jackson-Beeck, M, Jeffries-Fox, S., & Signorielli, N. (1977). TV violence profile no. 8: The highlights. *Journal of Communication*, 27(2), 171-180.

- Gerbner, G., Gross, L., Hoover, S., Morgan, M., Signorielli, and N., Cotugno, H. (1984). "Religion and Television." (Technical Report.) Philadelphia: The Annenberg School of Communications, University of Pennsylvania. http://web.asc.upenn.edu/gerbner/Asset.aspx?assetID=2038 and http://web.asc.upenn.edu/gerbner/Asset.aspx?assetID=2481
- Gerbner, G., Gross, L., Jackson-Beeck, M., Jeffries-Fox, S., & Signorielli, N. (1978). Cultural indicators: Violence Profile no. 9. Journal of Communication, 28(3), 176-207.
- Gerbner, G., Gross, L., Morgan, M., & Signorielli, N. (1980). The 'mainstreaming' of America: Violence Profile No. 11. Journal of Communication, 30(3), 10-29.
- Gerbner, G., Gross, L., Morgan, M., & Signorielli, N. (1980) "Media and the family: Images and impact." Paper for the National Research Forum on Family Issues, White House Conference on Families. http://web.asc.upenn.edu/gerbner/Asset.aspx?assetID=437
- Gerbner, G., Gross, L., Morgan, M., & Signorielli, N. (1980). Violence profile no. 11: Trends in network television drama and viewer conceptions of social reality 1967-1979. (Technical Report.) Philadelphia: The Annenberg School of Communications, University of Pennsylvania. http://web.asc.upenn.edu/gerbner/Asset.aspx?assetID=407
- Gerbner, G., Gross, L., Morgan, M., & Signorielli, N. (1981). Health and medicine on television. The New England Journal of Medicine, 305(15), 901-904.
- Gerbner, G., Gross, L., Morgan, M., & Signorielli, N. (1981, June). "Aging with television commercials: Images on television commercials and dramatic programming, 1977-1979." (Technical Report.) Philadelphia: The Annenberg School of Communications, University of Pennsylvania. http://web.asc.upenn.edu/gerbner/Asset.aspx?assetID=2482
- Gerbner, G., Gross, L., Morgan, M., & Signorielli, N. (1981, May/June). Scientists on the TV screen. Society, 41-44.
- Gerbner, G., Gross, L., Morgan, M., & Signorielli, N. (1982). Charting the mainstream: Television's contributions to political orientations. *Journal of Communication*, 32(2), 100-127.
- Gerbner, G., Gross, L., Morgan, M., & Signorielli, N. (1982). What television teaches about physicians and health. Mobius: A Journal for Continuing Education Professionals in Health Sciences, 2(2), 44-51.
- Gerbner, G., Gross, L., Morgan, M., & Signorielli, N. (1984). Facts, fantasies and schools. Society, *21*(6), 9-13.
- Gerbner, G., Gross, L., Morgan, M., & Signorielli, N. (1984). Political correlates of television viewing. Public Opinion Quarterly, 48(1), 283-300.
- Gerbner, G., Gross, L., Morgan, M., & Signorielli, N. (1984, September). "Gratuitous Violence and Exploitive Sex: What are the Lessons? Violence Profile No. 13." Statement for the National Council of Churches hearing, New York. http://web.asc.upenn.edu/gerbner/Asset.aspx?assetID=419

- Gerbner, G., Gross, L., Morgan, M., & Signorielli, N. (1985, July). "Television Entertainment and Viewers' Conceptions of Science." Research Report to the National Science Foundation. The Annenberg School of Communications, University of PA. http://web.asc.upenn.edu/Gerbner/Asset.aspx?assetID=443
- Gerbner, G., Gross, L., Morgan, M., & Signorielli, N. (1985, Sept. 16). 'Science' on the tube. *Advertising Age*, 20.
- Gerbner, G., Gross, L., Morgan, M., & Signorielli, N. (1986). Living with television: The dynamics of the cultivation process. In J. Bryant & D. Zillman (Eds.), *Perspectives on media effects* (pp. 17-40). Hillsdale, NJ: Lawrence Erlbaum.
- Gerbner, G., Gross, L., Morgan, M., & Signorielli, N. (1986, September). "Television's mean world: Violence profile No. 14-15." (Technical Report.) Philadelphia: The Annenberg School of Communications, University of Pennsylvania.

 http://web.asc.upenn.edu/gerbner/Asset.aspx?assetID=408
- Gerbner, G., Gross, L., Morgan, M., & Signorielli, N. (1994). Growing up with television: The cultivation perspective. In J. Bryant & D. Zillmann (Eds.), *Media effects: Advances in theory and research* (pp. 17-41). Hillsdale, NJ: Lawrence Erlbaum.
- Gerbner, G., Gross, L., Morgan, M., Signorielli, N &. Shanahan, J. (2002). Growing up with television: Cultivation processes. In J. Bryant & D. Zillman (Eds.), *Media effects: Advances in theory and research* (2nd ed., pp. 43-67). Hillsdale, NJ: Erlbaum.
- Gerbner, G., Gross, L., Morgan, M., Signorielli, N., Cotugno, H., & Wuthnow, R. (1984, Fall). The impact of the 'electronic church' on the local church. *Ministries*, 58-62.
- Gerbner, G., Gross, L., Signorielli, N., & M. Morgan, M. (1980). Aging with television: Images on television drama and conceptions of social reality. *Journal of Communication*, 30(1), 37-47.
- Gerbner, G., Gross, L., Signorielli, N., & Morgan, M. (1980). Television violence, victimization and power. *American Behavioral Scientist*, 23(5), 705-716.
- Gerbner, G., Gross, L., Signorielli, N., Morgan, M., & Jackson-Beeck, M. (1979). The demonstration of power: Violence Profile no. 10. *Journal of Communication*, *29*(3), 177-196. Reprinted in G. C. Wilhoit & de Bock, H. (Eds.), *Mass communication review yearbook I* (pp. 403-422). Beverly Hills: Sage, 1980.
- Gerbner, G., Morgan, M., & Signorielli, N. (1982). Programming health portrayals: What viewers see, say and do. In D. Pearl, L. Bouthilet, & J. Lazar (eds.), *Television and behavior: Ten years of scientific progress and implications for the 80's, Volume II: Technical Reviews* (pp. 291-307). Rockville, MD: National Institute of Mental Health.
- Gerbner, G., Morgan, M, & Signorielli, N. (1993). Television violence profile: The turning point -- From research to action." (Research report; Violence profile 16.) http://web.asc.upenn.edu/gerbner/Asset.aspx?assetID=410
- Gerbner, G., Morgan. M., & Signorielli. N. (1999). Profiling television violence. In K. Nordenstreng & M. Griffin (Eds.), *International media monitoring* (pp. 335-365). Creskill, NJ: Hampton Press.

- Gross, L. (1974). The real world of television. *Today's Education*, 63(1), 86-92.
- Gross, L. (1977). How true is television's image? Getting the Message Across. Paris: UNESCO Press, 23-51.
- Gross, L. (1977). Television as a Trojan horse. School Media Quarterly, 5(3), 175-180.
- Gross, L. (1979). Television and violence. In B. Logan & K. Moody (Eds.), *Television awareness* training (pp. 19-23). New York: Media Action Research Center.
- Gross, L. (1984). The cultivation of intolerance: Television, blacks, and gays. In G. Melischek, K.E. Rosengren, & J. Stappers (eds.), Cultural indicators: An international symposium (pp. 345-363). Vienna, Austria: Verlag der Osterreichischen Akademie der Wissenschaften.
- Gross, L. (1985). E Pluribus Unum? The 'Cultural Indicators' approach to the study of media and culture. Massacommunicatie. Nijmegen, Netherlands: 7(3-4), 142-156.
- Gross, L. (1985). Sesso 'Anormale' e Violenza 'Normale': Televisione, Devianza e Controllo Sociale ('Abnormal' Sex and 'Normal' Violence: Television, Deviance and Social Control). In R. Grandi, M. Pavarini, & M. Simondi (Eds.), I Segni Di Caino: L'Immagine Della Devianza Nella Communicazione Di Massa (The Mark of Cain: The Representation of Deviance In The Mass Media, pp. 231-250). Naples: Edizioni Scientifiche Italiane.
- Gross, L. (2009). My media studies: Cultivation to participation. Television and New Media, 10, 66-68.
- Gross, L., & Jeffries-Fox, S. (1978). What do you want to be when you grow up, little girl? In G. Tuchman, A.K. Daniels, & J. Benet (eds.), Hearth and home: Images of women in the mass media (pp. 240-265). New York: Oxford University Press.
- Gross, L., & Morgan, M. (1985). Television and enculturation. In J. R. Dominick & J. E. Fletcher (Eds.), Broadcasting research methods (pp. 221-234). Boston: Allyn & Bacon.
- Jackson-Beeck, M. (1977). The non-viewers: Who are they? Journal of Communication, 27(3), 65-72.
- Jeffries-Fox, S., & Signorielli, N. (1979). Television and children's conceptions about occupations. In H. Dordick (Ed.), Proceedings of the sixth annual telecommunications policy research conference (pp. 21-38). Lexington, MA: Lexington Books.
- Morgan, M. (1980). Television viewing and reading: Does more equal better? *Journal of Communication*, *30*(1), 159-165.
- Morgan, M. (1982). Television and adolescent's sex-role stereotypes: A longitudinal study. *Journal* of Personality and Social Psychology, 43(5), 947-955.
- Morgan, M. (1983). Symbolic victimization and real-world fear. *Human Communication Research*, 9(2), 146-157. Also in G. Melischek, K.E. Rosengren, & J. Stappers (Eds.), Cultural indicators: An international symposium (pp. 365-376). Vienna, Austria: Verlag der Osterreichischen Akademie der Wissenschaften.

- Morgan, M. (1984). Heavy television viewing and perceived quality of life. *Journalism Quarterly*, *61*(3), 499-504, 740.
- Morgan, M. (1986). Television and adults' verbal intelligence. *Journalism Quarterly*, 63(3), 537-541.
- Morgan, M. (1986). Television and the erosion of regional diversity. Journal of Broadcasting and Electronic Media, 30(2), 123-139.
- Morgan, M. (1987). Television, sex-role attitudes, and sex role behavior. *Journal of Early* Adolescence, 7(3), 269-282.
- Morgan, M. (1989). Cultivation analysis. In E. Barnouw (Ed.), The international encyclopedia of communications, Vol. I (pp. 430-433). New York: Oxford University Press.
- Morgan, M. (1989). Television and democracy. In I. Angus & S. Jhally (Eds.), Cultural politics in contemporary America (pp. 240-253). New York: Routledge.
- Morgan, M. (1990). International cultivation analysis. In N. Signorielli & M. Morgan (Eds.), Cultivation analysis: New directions in media effects research (pp. 225-248). Newbury Park: Sage Publications.
- Morgan, M. (1993, October.) Television and school performance. Adolescent Medicine: State of the *Art Reviews*, 4(3), 607-622.
- Morgan, M. (1995). The critical contribution of George Gerbner. In J. Lent (Ed.), A different road taken: Profiles in critical communication (pp. 99-117). Boulder: Westview.
- Morgan, M. (1997). Audience research: Cultivation analysis. In H. Newcomb (Ed.), *The* encyclopedia of television (pp. 109-111). Chicago: Fitzroy Dearborn.
- Morgan, M. (1997). Comunicación masiva y democracia: Una mirada a la Argentina. Temas y Problemas de Comunicación, 5(7) 5-16.
- Morgan, M. (2002). (Ed.). Against the mainstream: selected writings of George Gerbner. New York: Peter Lang Publishers.
- Morgan, M. (2002). On George Gerbner's contributions to communication theory, research, and social action. In M. Morgan (ed.), Against the mainstream: Selected writings of George Gerbner (pp. 1-20). New York: Peter Lang Publishers.
- Morgan, M. (2002). Violence and effects research. In. T. Miller (Ed.), *Television studies* (pp. 11-14). London: British Film Institute.
- Morgan, M. (2006). Cultivation theory. In J. J. Arnett (Ed.), Encyclopedia of children, adolescents, and the media. Thousand Oaks, CA.
- Morgan, M. (2006). Media and political orientation. In D. Neher (Ed.), *Introducing America*: Perspectives on American history and political culture (pp. 57-72). Pretoria, South Africa: Office of Public Affairs, Embassy of the United States.

- Morgan, M. (2007). What do young people learn from watching television? In S. Mazzarella (Ed.), Kid stuff: 20 questions on youth and the media (pp. 153-166). New York: Peter Lang.
- Morgan, M. (2008). Cultivation theory. In E. Donsbach (Ed.), The international encyclopedia of communication, Vol. III (pp. 1091-1095). Oxford, UK/Malden, MA: Wiley-Blackwell.
- Morgan, M. (2008). La televisión y la erosión de la diversidad cultural. In J.C. Lozano (Ed.), Comunicación: Diálogos; Fórum universal de las culturas (pp. 17-32). Monterrey, México: Fondo Editorial de Nuevo León.
- Morgan, M. (2008). La teoría de cultivo. In M. T. Baquerin De Riccitelli, (Ed.) Los medios: Aliados o enemigos del público? Derivaciones de las teorías de la comunicación surgidas en los setenta (pp. 17-46). Buenos Aires: EDUCA, Instituto de Comunicación Social.
- Morgan, M. (2008). Mainstreaming. In E. Donsbach (Ed.), The international encyclopedia of communication, Vol. VI (pp. 2754-2756). Oxford, UK/Malden, MA: Wiley-Blackwell.
- Morgan, M. (2008). Reality and mediated reality. In E. Donsbach (Ed.), The international encyclopedia of communication, Vol. IX (pp. 4130-4136). Oxford, UK/Malden, MA: Wiley-Blackwell.
- Morgan, M. (2009). Cultivation analysis and media effects. In R. Nabi & M. Oliver (Eds.), Handbook of media effects (pp. 69-82). Thousand Oaks: Sage Publications.
- Morgan, M. (2010). Cultivation and identity. In R.L. Jackson (Ed.), *International encyclopedia of* identity (pp. 157-161). Thousand Oaks, CA: Sage Publications.
- Morgan, M. (2010). Os media e a identidade adolescente (Media and adolescent identity). In A. C. Fonseca (Ed.), Normal and abnormal development in adolescence (pp. 223-242). Coimbra: Nova Almedina.
- Morgan, M. (2012). George Gerbner: A critical introduction to media and communication theory. New York: Peter Lang.
- Morgan, M. (2015). Reality and media reality. In W. Donsbach (Ed.), Concise encyclopedia of communication (pp. 521-523). Blackwell Publishing Ltd.
- Morgan, M., & Gerbner, G. (1982). TV professions. In M. Schwarz (Ed.), TV and teens: Experts look at the issues (pp. 121-127). Reading, MA: Addison-Wesley.
- Morgan, M., & Gross, L. (1979). Television, IQ, and school achievement. In S. H. Scheuer (Ed.), The television annual 1978-1979: A complete record of American television from June 1, 1978 through May 31, 1979 (pp. 237-239). New York: Macmillan.
- Morgan, M., & Gross, L. (1980). Television viewing, IQ, and academic achievement. Journal of *Broadcasting*, 24(2), 117-133.
- Morgan, M., & Gross, L. (1982). Television and educational achievement and aspiration. In D. Pearl, L. Bouthilet, & J. Lazar (Eds.), Television and behavior: Ten years of scientific progress and implications for the 80's, Volume II: Technical Reviews (pp. 78-90). Rockville, MD: National Institute of Mental Health.

- Morgan, M., & Shanahan, J. (1991). Do VCR's change the TV Picture? VCR's and the cultivation process. *American Behavioral Scientist*, *35*(2), 122-135.
- Morgan, M., & Shanahan, J. (1991). Television and the cultivation of political attitudes in Argentina. *Journal of Communication*, 41(1), 88-103.
- Morgan, M., & Shanahan, J. (1992). Comparative cultivation analysis: Television and adolescents in Argentina and Taiwan. In F. Korzenny & S. Ting-Toomey (Eds.), *Mass media effects across cultures: International and intercultural communication annual*, Vol. 16 (pp. 173-197). Newbury Park: Sage.
- Morgan, M., & Shanahan, J. (1992). Television viewing and voting 1975-1989. *Electoral Studies*, 11(1), 3-20.
- Morgan, M., & Shanahan, J. (1995). *Democracy tango: Television, adolescents, and authoritarian tensions in Argentina*. Cresskill, NJ: Hampton Press.
- Morgan, M., & Shanahan, J. (1996). Two decades of cultivation research: An appraisal and a metaanalysis. In B. Burleson (Ed.), *Communication Yearbook 20* (pp. 1-45). Thousand Oaks: Sage.
- Morgan, M., & Shanahan, J. (2010). The state of cultivation. *Journal of Broadcasting & Electronic Media*, 54(2), 337-355.
- Morgan, M., & Shanahan, J. (2017). Television and the cultivation of authoritarianism: A return visit from an unexpected friend. *Journal of Communication*, 67(3), 424-444.
- Morgan, M., & Shanahan, J. (2018). Television and the cultivation of authoritarianism: A return visit from an unexpected friend. In G. Dines, et al. (Eds.), *Gender, race, and class in media:* A critical reader (5th ed., pp. 44-52). Thousand Oaks, CA: Sage Publications.
- Morgan, M., & Signorielli, N. (1990). Cultivation analysis: Conceptualization and methodology. In N. Signorielli & M. Morgan (Eds.), *Cultivation analysis: New directions in media effects research* (pp. 13-34). Newbury Park: Sage Publications.
- Morgan, M., Leggett, S., & Shanahan, J. (1999). Television and family values: Was Dan Quayle right? *Mass Communication & Society*, 2(1/2), 47-63.
- Morgan, M., Shanahan, J., & Harris, C. (1990). VCRs and the effects of television: New diversity or more of the same? In J. Dobrow (Ed.), *Social and cultural aspects of VCR use* (pp. 107-123). Hillsdale, NJ: Erlbaum.
- Morgan, M., Shanahan, J., & Signorielli, N. (2009). Growing up with television: Cultivation processes. In J. Bryant & M. Oliver (Eds.), *Media effects: Advances in theory and research* (3rd ed., pp. 34-49). Hillsdale, NJ: Erlbaum.
- Morgan, M., Shanahan, J., & Signorielli, N. (2012). (Eds.) *Living with television now: Advances in cultivation theory & research*. New York: Peter Lang.

- Morgan, M., Shanahan, J., & Signorielli, N. (2012). Looking forward, looking backward: Ten questions about cultivation. In M. Morgan, J. Shanahan, & N. Signorielli (Eds.), Living with television now: Advances in cultivation theory & research (pp. 389-404). New York: Peter Lang.
- Morgan, M., Shanahan, J., & Signorielli, N. (2012). The stories we tell: Cultivation theory and research. In M. Morgan, J. Shanahan, & N. Signorielli (Eds.), Living with television now: Advances in cultivation theory & research (pp. 1-16). New York: Peter Lang.
- Morgan, M., Shanahan, J., & Signorielli, N. (2014). Cultivation in the Twenty-First Century. In R.S. Fortner & P.M. Fackler (Eds.), The handbook of media and mass communication theory (pp. 480-498). Hoboken, NJ: Wiley Blackwell.
- Morgan, M., Shanahan, J., & Signorielli, N. (2014). Cultivation theory and health. In T. Thompson (Ed.), Encyclopedia of Health Communication (pp. 276-278). Thousand Oaks, CA: Sage **Publications**
- Morgan, M., Shanahan, J., & Signorielli, N. (2015). Effects and cultivation. In T. Miller, M. Buonanno, & H. Gray (Eds.), SAGE handbook of television studies (pp. 356-365). London/Thousand Oaks, CA: Sage Publications.
- Morgan, M., Shanahan, J., & Signorielli, N. (2015). Yesterday's new cultivation, tomorrow. *Mass* Communication and Society, 18(5), 674-699.
- Morgan, M., Shanahan, J., & Signorielli, N. (2016). Cultivation theory. In K. Bruhn Jensen, et al. (Eds.), International encyclopedia of communication theory and philosophy. Hoboken, NJ: Wiley Blackwell.
- Morgan, M., Shanahan, J., & Signorielli, N. (2016). Cultivation theory. In G. Mazzoleni, K. Barnhurst, K. Ikeda, R. Maia, & H. Wessler (Eds.), International encyclopedia of political communication. Hoboken, NJ: Wiley Blackwell.
- Morgan, M., Shanahan, J., & Signorielli, N. (2017). Cultivation: Idea, topical fields, and methodology. In P. Roessler (Ed.), The international encyclopedia of media effects. John Wiley & Sons.
- Shanahan, J. (1993). Television and the cultivation of environmental concern: 1988-1992. In A. Hansen (Ed.), The mass media and environmental issues (pp. 181-197). Leicester: University of Leicester Press.
- Shanahan, J. (1995). Television viewing and adolescent authoritarianism. *Journal of Adolescence*, *18*(3), 271-288.
- Shanahan, J. (1998). Television and authoritarianism: Exploring the concept of mainstreaming. Political Communication, 15(4), 483-496.
- Shanahan, J. (1999). Meta-analysis and mass communication criticism. Critical Studies in Mass *Communication*, 16(3), 370-373.
- Shanahan, J. (2004). A return to cultural indicators. Communications: The European Journal of Communication Research, 29(3), 277-294.

- Shanahan, J. (2009). Cultivation. In S. Littlejohn & K. Foss (Eds.), *Encyclopedia of communication theory*. Thousand Oaks, CA: Sage Publications.
- Shanahan, J., & Jones, V (1999). Cultivation and social control. In D. Demers & K. Viswanath (Eds.), *Mass media, social control, and social change: A macrosocial perspective* (pp. 31-50). Ames, IA: Iowa State University Press.
- Shanahan, J., & Morgan, M. (1992). Adolescents, families and television in five countries: Implications for cross-cultural educational research. *Journal of Educational Television*, 18(1), 35-55.
- Shanahan, J., & Morgan, M. (1999). *Television and its viewers: Cultivation theory and research*. London: Cambridge University Press.
- Shanahan, J., Morgan, M., & Madsen. M. N. (1997). Green or crown? Television and the cultivation of environmental concern. *Journal of Broadcasting & Electronic Media*, 41(3), 305-323.
- Signorielli, N, Gross, L., & Morgan, M. (1982). Violence in television programs: Ten years later. In D. Pearl, L. Bouthilet, & J. Lazar (Eds.), *Television and behavior: Ten years of scientific progress and implications for the 80's, Volume II: Technical Reviews* (pp. 158-173). Rockville, MD: NIMH.
- Signorielli, N. (1982). Marital status in television drama: A case of reduced options. *Journal of Broadcasting*, 26(2), 585-597.
- Signorielli, N. (1983). Health, prevention and television: Images of the elderly and perceptions of social reality. *Prevention in Human Services: Aging and Prevention*, *3*(1), 97-118.
- Signorielli, N. (1983). The demography of the television world. In O.H. Gandy, P. Espinosa, & J.A. Ordover (Eds.), *Proceedings from the tenth annual telecommunications policy research conference* (pp. 53-73). Norwood, NJ: Ablex. Also in G. Melischek, K.E. Rosengren, & J. Stappers (Eds.), (1984). *Cultural indicators: An international symposium* (pp. 137-157). Vienna, Austria: Verlag der Osterreichischen Akademie der Wissenschaften.
- Signorielli, N. (1985). The measurement of violence in television programming: violence indices. In J. R. Dominick & J E. Fletcher (Eds.), *Broadcasting research methods* (pp. 235-251). Boston: Allyn & Bacon.
- Signorielli, N. (1986). Selective television viewing: A limited possibility. *Journal of Communication*, *36*(3), 64-75.
- Signorielli, N. (1987). Children and adolescents on television: A consistent pattern of devaluation. *Journal of Early Adolescence*, 7(3), 255-268.
- Signorielli, N. (1987). Drinking, sex, and violence on television: The cultural indicators perspective. *Journal of Drug Education*, 17(3), 245-260.
- Signorielli, N. (1989). Television and conceptions about sex-roles: Maintaining conventionality and the status quo. *Sex Roles*, 21(5/6), 341-360.

- Signorielli, N. (1990). Television and health: Images and impact. In C. Atkin & L. Wallack (Eds.), Mass communication and public health: Complexities and conflicts (pp. 96-113). Newbury Park: Sage.
- Signorielli, N. (1990). Television's mean and dangerous world: A continuation of the cultural indicators perspective. In N. Signorielli & M. Morgan (Eds.), *Cultivation analysis: New directions in media effects research* (pp. 85-106). Newbury Park: Sage.
- Signorielli, N. (1992). Adolescents and ambivalence towards marriage. *Youth & Society*, 23(1), 121-149.
- Signorielli, N. (1993). Television and adolescents' perceptions about work. *Youth & Society*, 24(3), 314-341.
- Signorielli, N. (1993). Television, the portrayal of women, and children's attitudes. In G. L. Berry & J. K. Asamen (Eds.), *Children and television: Images in a changing sociocultural world* (pp. 229-242). Newbury Park: Sage.
- Signorielli, N. (1993, October). Sex roles and stereotyping on television. *Adolescent Medicine:* State of the Art Reviews, 4(3), 551-561.
- Signorielli, N. (1998). Health images on television. In L. D. Jackson & B. K. Duffy (Eds.), *Health communication research: A guide to developments and directions* (pp. 163-180). Westport, CT; Greenwood Press.
- Signorielli, N. (2000). Cultivation analysis. In J. R. Schement (Ed.), *Encyclopedia of communication and information*. NY: Macmillan Reference.
- Signorielli, N. (2000). Sex on prime-time in the 90's. *Communication Research Reports*, 17(1), 70-78.
- Signorielli, N. (2003). Prime-time violence 1993-2001: Has the picture really changed? *Journal of Broadcasting & Electronic Media*, 47(1), 36-57.
- Signorielli, N. (2004). Aging on television: Messages relating to gender, race, and occupation in prime time. *Journal of Broadcasting & Electronic Media*, 48(2), 279-301.
- Signorielli, N. (2005). Age based ratings, content designations, and television content: Is there a problem? *Mass Communication and Society*, 8(4), 277-298.
- Signorielli, N. (2006). The demography of television violence: A comparison of two studies. In D. Singer, N. Dowd, & R. Wilson (Eds.), *Handbook of children, culture, and violence* (pp. 149-162). Thousand Oaks, CA: Sage Publications.
- Signorielli, N. (2007). Cultivation theory. In L. Kaid & C. Holtz-Bacha, C. (Eds.). *Encyclopedia of political communication*. Thousand Oaks, CA: Sage Publications.
- Signorielli, N. (2007). How are children and adolescents portrayed on prime time television? In S. Mazarella (Ed.), *Kid stuff: 20 questions about youth and the media* (pp. 167-178). New York: Peter Lang.

- Signorielli, N. (2007). Occupational portrayals on television; Gender roles on television; Media images of African Americans; Historical trends of television violence, in J. J. Arnett (Ed.), Encyclopedia of children, adolescents, and the media. Thousand Oaks, CA: Sage Publications.
- Signorielli, N. (2008). Cultivation effects and violence in the media. In W. Donsbach (Ed). The international encyclopedia of communication. Malden, MA: Blackwell Publishing.
- Signorielli, N. (2009). Cultivation and media exposure. In W. F. Eadie (Ed.) 21st century communication: A reference handbook, Vol. 2 (pp. 525-533). Thousand Oaks, CA: Sage Publications.
- Signorielli, N. (2009). Minority representation in prime time: 2000 to 2008. Communication Research Reports, 26(4), 323-336.
- Signorielli, N. (2009). Race and sex in prime time: A look at occupations and occupational prestige. *Mass Communication and Society*, 12(3), 332-352.
- Signorielli, N. (2012). Gender role socialization and the media. In E. Scharrer (Ed.), Blackwell's international companion to media studies: Media effects/media psychology. New York: Blackwell.
- Signorielli, N. (2012). Gender stereotyping on television. In G. Brewer (Ed.), Media Psychology (pp. 170-186). London: Palgrave MacMillan.
- Signorielli, N. (2012). Television's contribution to stereotyping: Past, present, future. In D. G. Singer & J. L. Singer (Eds.), *Handbook of children and the media* (2nd ed. pp. 321-340). Thousand Oaks, CA: Sage Publications.
- Signorielli, N. (2013). Violence on U.S. television: A historical overview of the research. In. S. Mazzarella (Ed.), Blackwell's international companion to media studies: Media content (pp. 343-364). New York: Blackwell.
- Signorielli, N. (2015). Cultivation in the twenty-first century. The Wiley handbook of psychology, technology, and society, 453-468.
- Signorielli, N., & Gerbner, G. (1978). The image of the elderly in prime-time television drama. Generations, 3(2), 10-11.
- Signorielli, N., & Morgan, M. (2001). Television and the family: The cultivation perspective. In Bryant, J. and Bryant, A. J. (Eds.), Television and the American family (2nd ed., pp. 333-351). Mahwah, NJ: Lawrence Erlbaum Associates.
- Signorielli, N., & Morgan. M. (1996). Cultivation analysis: Research and practice. In M. Salwen & D. Stacks (Eds.), An integrated approach to communication theory and research (pp. 111-126). Hillsdale, NJ: Erlbaum.
- Signorielli, N., & Morgan. M. (2008). Cultivation analysis: Research and practice. In M. Salwen & D. Stacks (Eds.), An integrated approach to communication theory and research (2nd ed., pp. 106-121). Hillsdale, NJ: Erlbaum.

- Signorielli, N., & Morgan. M. (Eds.). (1990). *Cultivation analysis: New directions in media effects research*. Newbury Park: Sage.
- Signorielli, N., Gerbner, G., & Morgan, M. (1995). Violence on television: The cultural indicators project. *Journal of Broadcasting & Electronic Media*, *39*(2), 278-283.

II. B. STUDIES BY PRIMARY RESEARCHERS WITH OTHER INVESTIGATORS

- Besley, J. C., & Shanahan, J. (2004). Skepticism about media effects concerning the environment: Examining Lomborg's hypotheses. *Society & Natural Resources*, 17(10), 861-880.
- Besley, J. C., & Shanahan, J. (2005). Media attention and exposure in relation to support for agricultural biotechnology. *Science Communication*, 26(4), 347-367.
- Bouwman, H., & Signorielli, N. (1985). A comparison of American and Dutch programming. *Gazette*. Netherlands: *35*, 93-108.
- Brossard, D., & Shanahan, J. (2003). Do citizens want to have their say? Media, agricultural biotechnology, and authoritarian views of democratic processes in science. *Mass Communication & Society*, 6(3) 291-312.
- Daddario, G., Kang, J. G., Morgan, M., & Wu, Y. (1988). Les programmes Americains de television et le transformations culturelles en Coree et a Taiwan (U.S. TV Programs and Cultural Transformations in Korea and Taiwan.) *Tiers-Monde*, *3*, 65-74.
- Dudo, A., Brossard, D., Shanahan, J., Scheufele, D. A., Morgan, M., & Signorielli, N. (2011). Science on television in the 21st century: Recent trends in portrayals and their contributions to public attitudes towards science. *Communication Research*, *38*, 754-777.
- Gerbner, G., & Connolly, K. (1978, March/April). Television as new religion. *New Catholic World*, pp. 52-56.
- Gerding, A., & Signorielli, N. (2014). Gender roles in tween television programming: A content analysis of two genres. *Sex Roles*, 70(1-2), 43-56.
- Glynn, C. J., Huge, M., Reineke, J., Hardy, B., & Shanahan, J. (2007). When Oprah intervenes: Political correlates of daytime talk show viewing. *Journal of Broadcasting & Electronic Media*, 51(2), 228-244.
- Kang, J. G., & Morgan, M. (1988). Culture clash: US television programs in Korea. *Journalism Quarterly*, 65(2), 431-438.

- McComas, K. A., Shanahan, J., & Butler, J. S. (2001). Environmental content in prime-time network TV's non-news entertainment and fictional programs. *Society & Natural Resources*, 14(6), 533-542.
- Morgan, M., & Merlo Flores, T. (2002). La televisión y los adolescentes en tiempos de cambio. *Comunicar*, 19, 170-178.
- Morgan, M., & Rothschild, N. (1983). Impact of the new television technology: Cable TV, peers, and sex-role cultivation in the electronic environment. *Youth and Society*, 15(1), 33-50.
- Nisbet, E. C., Nisbet, M. C., Scheufele, D., & Shanahan, J. (2004). Public diplomacy, television news, and Muslim opinion. *The Harvard International Journal of Press/Politics*, 9(2),11-37.
- Nisbet, E.C., Ostman, R., & Shanahan, J. (2008). Public opinion toward Muslim Americans: Civil liberties and the role of religiosity, ideology and media use. In A. Sinno (ed.) *Muslims in Western Politics* (pp. 161-199). Bloomington: Indiana University Press.
- Nisbet, M. C., Scheufele, D. A., Shanahan, J., Moy, P., Brossard, D., & Lewenstein, B. V. (2002). Knowledge, reservations, or promise? A media effects model for public perceptions of science and technology. *Communication Research*, 29(5), 584-608.
- Rothschild, N., & Morgan, M. (1987, Fall). Cohesion and control: Relationships with parents as mediators of television. *Journal of Early Adolescence*, 7(3), 299-314.
- Shanahan, J. & McComas, K. (1997). Television's portrayal of the environment: 1991-1995. *Journalism & Mass Communication Quarterly*, 74(1), 147-159.
- Shanahan, J. & McComas, K. (1999). *Nature stories: Depictions of the environment and their effects*. Cresskill, NJ: Hampton Press.
- Shanahan, J., & Scheufele, D. (2012). Cultivation and the spiral of silence: Theoretical and empirical intersections. In M. Morgan, J. Shanahan, & N. Signorielli (Eds.), *Living with television now: Advances in cultivation theory and research* (pp. 347-365). New York: Peter Lang.
- Shanahan, J., McComas, K., & Deline, M. B. (2015). Representations of the environment on television, and their effects. In A. Hansen & R. Cox (Eds.), *The Routledge handbook of environment and communication* (pp. 242-249). New York: Routledge.
- Shanahan, J., Scheufele, D., Yang, F., & Hizi, S. (2004). Cultivation and spiral of silence effects: The case of smoking. *Mass Communication & Society*, 7(4), 413-428.
- Signorielli, N., & Bacue, A. (1999). Recognition and respect: A content analysis of prime-time television characters across three decades. *Sex Roles*, 40(7/8), 527-544.
- Signorielli, N., & Bievenour, A. (2015). Sex in adolescent programming: A content analysis. *Communication Research Reports*, 32(4), 304-313.
- Signorielli, N., & Lears, M. (1992). Children, television and conceptions about chores: Attitudes and behaviors. *Sex Roles*, *27*, 157-170.

- Signorielli, N., & Lears, M. (1992). Television and children's conceptions of nutrition: Unhealthy messages. *Health Communication*, 4(4), 245-258.
- Signorielli, N., & Staples, J. (1997). Television and children's conceptions of nutrition. *Health Communication*, *9*(4), 289-301.
- Signorielli, N., & Kahlenberg, S. (2001). Television's world of work in the nineties. *Journal of Broadcasting & Electronic Media*, 45(1), 4-22.
- Tsay-Vogel, M., Shanahan, J., & Signorielli, N. (2018). Social media cultivating perceptions of privacy: A 5-year analysis of privacy attitudes and self-disclosure behaviors among Facebook users. *new media & society*, 20(1), 141-161.

II. RELATED RESEARCH BY INDEPENDENT INVESTIGATORS

- Abbas, O. L., & Karadavut, U. (2017). Analysis of the factors affecting men's attitudes toward cosmetic surgery: Body image, media exposure, social network use, masculine gender role stress and religious attitudes. *Aesthetic plastic surgery*, 41(6), 1454-1462.
- Abdulrahim, M.A., Al-Kandari, A.A.J., & Hasenen, M. (2009). The influence of American television programs on university students in Kuwait. *European Journal of American Culture*, 28(1), 57-74.
- Aborisade, R. A. (2017). Mass media and the cultivation of fear of crime in Nigeria. *Journal of Management and Social Sciences*, 6(1), 168-180.
- Adams-Bass, V. N., Stevenson, H. C., & Kotzin, D. S. (2014). Measuring the meaning of Black media stereotypes and their relationship to the racial identity, Black history knowledge, and racial socialization of African American youth. *Journal of Black Studies*, 45(5), 367-395.
- Adia, E. (2014). Programme element importance: an analysis of telenovelas in the Ghanaian media. *International Journal of ICT and Management*, 2(1), 96-101.
- Ahern, L. (2012). The role of media system development in the emergence of postmaterialist values and environmental concern: A cross-national analysis. *Social Science Quarterly*, 93(2), 538-557.
- Ahmad, F., Pawanteh, L., Rahim, S. A., Rahim, M. H. A., & Mohd, R. H. (2012). Representation of sexuality on television: Values and attitudes of young Malaysians. *Asian Social Science*, 8(7), 77-85.
- Alitavoli, R., & Kaveh, E. (2018). The US media's effect on public's crime expectations: A cycle of cultivation and agenda-setting theory. *Societies*, 8(3), 58.
- Allen, R. L. (1992). Communication processes and consumerism: The case of Venezuela. *Howard Journal of Communication*, 4, 50-74.

- Allen, R. L., & Hatchett, S. (1986). The media and social reality effects: Self and system orientations of Blacks. Communication Research, 13(1), 97-123.
- Anderson, D. R., Huston, A. C., Schmitt, K. L., Linebarger, D. L., Wright, J. C., & Larson, R. (2001). Early childhood television viewing and adolescent behavior: The recontact study. Monographs of the society for research in child development, i-154.
- Anyiwo, N., Ward, L. M., Day Fletcher, K., & Rowley, S. (2018). Black adolescents' television usage and endorsement of mainstream gender roles and the strong Black woman schema. Journal of Black Psychology (online advance version, May 17, 2018. DOI: 10.1177/0095798418771818).
- Appel, M. (2008). Fictional narratives cultivate just-world beliefs. *Journal of Communication*, *58*(1), 62-83.
- Arendt, F. (2010). Cultivation effects of a newspaper on reality estimates and explicit and implicit attitudes. Journal of Media Psychology: Theories, Methods, and Applications, 22(4), 147-159.
- Arendt, F., & Matthes, J. (2014). Cognitive effects of political mass media. In C. Reinemann (Ed.), Political communication (pp. 547-568). Berlin/Boston: Walter de Gruyter.
- Arendt, F., & Northup, T. (2015). Effects of long-term exposure to news stereotypes on implicit and explicit attitudes. *International journal of communication*, 9, 2370-2390.
- Armstrong, G. B., & Neuendorf, K. A. (1992). TV entertainment, news, and racial perceptions of college students. Journal of Communication, 42(3), 153-176.
- Atwell Seate, A., & Mastro, D. (2016). Media's influence on immigration attitudes: An intergroup threat theory approach. Communication Monographs, 83(2), 194-213.
- Atwell Seate, A., Ma, R., Chien, H. Y., & Mastro, D. (2018). Cultivating intergroup emotions: An intergroup threat theory approach. Mass Communication and Society, 21(2), 178-197.
- Aubrey, J. S. (2006). Effects of sexually objectifying media on self-objectification and body surveillance in undergraduates: Results of a 2-year panel study. *Journal of Communication*, *56*(2), 366–386.
- Aubrey, J. S. (2007). Does television exposure influence college-aged women's sexual self-concept? Media Psychology, 10(2), 157-181.
- Aubrey, J. S., & Gamble, H. (2014). Sex, romance, and media: Taking stock of two research literatures. In M. B. Oliver & A.A. Raney (Eds.), Media and Social Life (pp. 124-141). New York: Routledge.
- Aubrey, J. S., & Harrison, K. (2004). The gender-role content of children's favorite television programs and its links to their gender-related perceptions. *Media Psychology*, 6(2), 111-146.
- Aubrey, J. S., Harrison, K., Kramer, L., & Yellin, J. (2003). Variety versus timing: Gender differences in college students' sexual expectations as predicted by exposure to sexually oriented television. Communication Research, 30(4), 432-460.

- Aubrey, J. S., Rhea, D. M., Olson, L. N., & Fine, M. (2013). Conflict and control: Examining the association between exposure to television portraying interpersonal conflict and the use of controlling behaviors in romantic relationships. *Communication Studies*, 64(1), 106-124.
- Banaag, M. E. K. G., Rayos, K. P., Aquino-Malabanan, M., & Lopez, E. R. (2014). The Influence of media on young people's attitudes towards their love and beliefs on romantic and realistic Relationships. *International Journal of Academic Research in Psychology*, 1(2), 7-16.
- Baran, Stanley J., and Blasko, Vincent J. (1984). Social perceptions and the by-products of advertising. *Journal of Communication*, 34(3), 12-20.
- Baranauskas, A. J., & Drakulich, K. M. (2018). Media construction of crime revisited: Media types, consumer contexts, and frames of crime and justice. *Criminology* (online advance version 13 July 2018).
- Barrile, L. (1984). Television and attitudes about crime: Do heavy viewers distort criminality and support retributive justice? In R. Surette (Ed.), *Justice and the media: Issues and research* (pp. 141-158). Springfield, IL: CC Thomas.
- Batmaz, V.M. (1987). Television and achievement in Morocco. In G. Kagitaibasi (ed.), Cross-Cultural Psychology Conference. Istanbul, Turkey, 356-365.
- Battersby, E., & Robinson, W. G. (2012). Paradise lost: Media in justice and justice in media. Seton Hall Journal of Sports & Entertainment Law, 22(1), 29-58.
- Bauer, M. W. (2002). Controversial medical and agri-food biotechnology: A cultivation analysis. *Public understanding of science*, 11(2), 93-111.
- Bauer, M. W. (2005). Distinguishing red and green biotechnology: cultivation effects of the elite press. *International journal of public opinion research*, *17*(1), 63-89.
- Bauer, M. W. (2005). Public perceptions and mass media in the biotechnology controversy. *International Journal of Public Opinion Research*, 17(1), 5-22.
- Beadle, M. (2003). The influence of television and media use on Argentines about perceptions of the United States. In M. G. Elasmar, (Ed.), *The impact of international television: A paradigm shift* (pp. 57-76). Mahwah, NJ: Erlbaum.
- Beaudoin, C. E., & Thorson, E. (2006). The social capital of Blacks and Whites: Differing effects of the mass media in the United States. *Human Communication Research*, 32(2), 157-177.
- Beentjes, J. W., & Konig, R. P. (2013). Does exposure to music videos predict adolescents' sexual attitudes?. *European Scientific Journal*, *9*(14), 1-20.
- Bègue, L., Sarda, E., Gentile, D. A., Bry, C., & Roché, S. (2017). Video games exposure and sexism in a representative sample of adolescents. *Frontiers in psychology*, 8, 466.
- Behm-Morawitz, E., & Mastro, D. E. (2008). Mean girls? The influence of gender portrayals in teen movies on emerging adults' gender-based attitudes and beliefs. *Journalism & Mass Communication Quarterly*, 85(1), 131-146.

- Behm-Morawitz, E., & Ta, D. (2014). Cultivating virtual stereotypes?: The impact of video game play on racial/ethnic stereotypes. *Howard Journal of Communications*, 25(1), 1-15.
- Benmoyal-Bouzaglo, S., & Moschis, G. P. (2010). Effects of family structure and socialization on materialism: A life course study in France. *Journal of marketing theory and practice*, 18(1), 53-70.
- Berman, D. R., & Stookey. J. A. (1980). Adolescents, television, and support for government. *Public Opinion Quarterly*, 44(3), 330-340.
- Besley, J. C. (2006). The role of entertainment television and its interactions with individual values in explaining political participation. *The Harvard International Journal Of Press/Politics*, 11(2), 41-63.
- Besley, J. C. (2008). Media use and human values. *Journalism & Mass Communication Quarterly*, 85(2), 311-330.
- Beullens, K., Roe, K., & Van den Bulck, J. (2012). Music video viewing as a marker of driving after the consumption of alcohol. *Substance Use & Misuse*, 47(2), 155-165.
- Beullens, K., Roe, K., Van den Bulck, J. (2011). The impact of adolescents' news and action movie viewing on risky driving behavior: A longitudinal study. *Human Communication Research*, 37(4), 488-508.
- Bilandzic, H. (2006). The perception of distance in the cultivation process: A theoretical consideration of the relationship between television content, processing experience, and perceived distance. *Communication Theory*, 16(3), 333-355.
- Bilandzic, H., & Busselle, R. (2008). Transportation and transportability in the cultivation of genreconsistent attitudes and estimates. *Journal of Communication*, *58*(3), 508-529.
- Bilandzic, H., & Busselle, R. (2012). A narrative perspective on genre-specific cultivation. In M. Morgan, J. Shanahan, & N. Signorielli (Eds.), *Living with television now: Advances in cultivation theory and research* (pp. 261-285). New York: Peter Lang.
- Bilandzic, H., & Rössler, P. (2004). Life according to television. Implications of genre-specific cultivation effects: The Gratification/Cultivation model. *Communications: The European Journal of Communication Research*, 29(3), 295-326.
- Billings, A. C., Brown, K. A., & Brown, N. A. (2013). 5,535 hours of impact: Effects of Olympic media on nationalism attitudes. *Journal of Broadcasting & Electronic Media*, 57(4), 579-595.
- Billings, A. C., Brown, N. A., Brown, K. A., Guoqing, Leeman, M.A., Ličen, S., Novak, D.R., & Rowe, D. (2013). From pride to smugness and the nationalism between: Olympic media consumption effects on nationalism across the globe. *Mass Communication and Society*, 16(6), 910-932.
- Bindah, E. V., & Othman, M. N. (2012). Differences in materialism group and television viewing: A comparative study among young adults. *Research Journal of International Studies*, 23, 41-52.

- Bindah, E. V., & Othman, M. N. (2012). The tantalizing factors associated with compulsive buying among young adult consumers. *International Business and Management*, 4(2), 16-27.
- Bissell, K. L., & Chung, J. Y. (2009). Americanized beauty? Predictors of perceived attractiveness from US and South Korean participants based on media exposure, ethnicity, and sociocultural attitudes toward ideal beauty. *Asian Journal of Communication*, 19(2), 227-247.
- Bissell, K., & Hays, H. (2010). Understanding anti-fat bias in children: The role of media and appearance anxiety in third to sixth graders' implicit and explicit attitudes toward obesity. *Mass Communication and Society*, 14(1), 113-140.
- Blackburn, G., & Scharrer, E. (2018). Video game playing and beliefs about masculinity among male and female emerging adults. *Sex Roles* (advance online publication, June 15, 2018, DOI 10.1007/s11199-018-0934-4).
- Boda, Z., & Szabo, G. (2011). The media and attitudes towards crime and the justice system: A qualitative approach. *European Journal of Criminology*, 8, 329-342.
- Boemer, M. L. (1984). An analysis of the violence content of the radio thriller dramas and some comparison with television. *Journal of Broadcasting*, 28(3), 341-353.
- Bond, B. J., & Compton, B. L. (2015). Gay on-screen: The relationship between exposure to gay characters on television and heterosexual audiences' endorsement of gay equality. *Journal of Broadcasting & Electronic Media*, 59(4), 717-732.
- Bond, B. J., & Drogos, K. L. (2014). Sex on the shore: Wishful identification and parasocial relationships as mediators in the relationship between Jersey Shore exposure and emerging adults' sexual attitudes and behaviors. *Media Psychology*, 17(1), 102-126.
- Bond, B. J., & Miller, B. (2017). From screen to self: the relationship between television exposure and self-complexity among lesbian, gay, and bisexual youth. *International Journal of Communication*, 11, 94-112.
- Bonfadelli, H. (1983). Der einfluss des fernsehens auf die konstruktion der sozialen realitat: Befunde aus der schwei zur kultivierungshypothese. *Rundfunk und Fernsehen*, 31(3-4), 415-430.
- Bosompra, K. (1993). Television, sexual behavior, and attitudes towards AIDS: A study in cultivation analysis. *Africa Media Review*, 7(3), 35-62.
- Botta, R. A. (1999). Television images and adolescent girls' body image disturbance. *Journal of Communication*, 49(2), 22-41.
- Bouwman, H. (1982). 'Cultural Indicators': Die Gerbnersche konzeption der 'message system analysis' und erste empirische befunde aus den Niederlanden. *Rundfunk und Fernsehen*, 30(3), 341-355.
- Bouwman, H. (1983). Een antwoord vanuit het Cultural Indicator perspectief. *Massacommunicatie*. Nijmegen, Netherlands: *XI*(2), 68-74.

- Bouwman, H. (1984). Cultivation Analysis: The Dutch Case. In G. Melischek, K.E. Rosengren, & J. Stappers (Eds.), *Cultural indicators: An international symposium* (pp. 407-422). Vienna, Austria: Verlag der Osterreichischen Akademie der Wissenschaften.
- Bouwman, H. (1987). Televisie als cultuur-schepper. Amsterdam: VU Uitgeverij.
- Bouwman, H., & Stappers. J. (1984). The Dutch Violence Profile: A replication of Gerbner's message system analysis. In G. Melischek, K.E. Rosengren, & J. Stappers (Eds.), *Cultural indicators: An international symposium* (pp. 113-128). Vienna, Austria: Verlag der Osterreichischen Akademie der Wissenschaften.
- Bouwman, H., Nelissen, P., & Meier, U. (1987). Culturele Indicatoren 1980-1985. *Massacommunicatie*. Nijmegen, Netherlands: *XV*(1), 18-35.
- Bradley, S. D. (2007). Neural network simulations support heuristic processing model of cultivation effects. *Media Psychology*, 10(3), 449-469.
- Bradley, S. D., & Matthews, C. B. (2012). Temporal and narrative bases of cultivation: Insight from neural networks. In M. Morgan, J. Shanahan, & N. Signorielli (Eds.), *Living with television now: Advances in cultivation theory and research* (pp. 209-234). New York: Peter Lang.
- Brady, S. S. (2007). Young adults' media use and attitudes toward interpersonal and institutional forms of aggression. *Aggressive behavior*, *33*(6), 519-525.
- Breuer, J., Kowert, R., Festl, R., & Quandt, T. (2015). Sexist games = sexist gamers? A longitudinal study on the relationship between video game use and sexist attitudes. *Cyberpsychology, behavior, and social networking*, 18(4), 197-202.
- Brewer, P.R., & Ley, B.L. (2010). Media use and public perceptions of DNA evidence. *Science Communication*, 32(1), 93-117.
- Brossard, D., & Dudo, A. (2012). Cultivation of attitudes towards science. In M. Morgan, J. Shanahan, & N. Signorielli (Eds.), *Living with television now: Advances in cultivation theory and research* (pp. 120-143). New York: Peter Lang.
- Brown, C., & Chin Roemer, R. (2016). Local television news in Salinas, California: Defining and informing a Latino community with excessive crime news coverage. *Electronic News*, 10(1), 3-23.
- Bryant, J. (1986). The road most traveled: Yet another cultivation critique. *Journal of Broadcasting & Electronic Media*, 30(2), 231-235.
- Bryant, J., & Miron, D. (2004). Theory and research in mass communication. *Journal of Communication*, 54(4), 662-704.
- Bryant, J., Carveth, R. A., Brown, D. (1981). Television viewing and anxiety: An experimental examination. *Journal of Communication*, 31(1), 106-119.
- Buerkel-Rothfuss, N. L., & Mayes, S. (1981). Soap opera viewing: The cultivation effect. *Journal of Communication*, 31(3), 108-115.

- Buerkel-Rothfuss, N. L., & Strouse, J. S. (1993). Media exposure and perceptions of sexual behaviors: The cultivation hypothesis moves to the bedroom. In B.S. Greenberg, J.D. Brown, & N. Buerkel-Rothfuss, N. (Eds.), *Media, sex, and the adolescent* (pp. 225-247). Cresskill, NJ: Hampton Press.
- Burdach, K.J. (1981). Methodische problem der vielseherforchung aus psychologischer sicht (Methodological problems with heavy viewer research from a psychological viewpoint). *Fernsehen und Bildung*, 15(1-3), 99-113.
- Busselle, R. (2001). Television exposure, perceived realism, and exemplar accessibility in the social judgment process. *Media Psychology*, *3*(1), 43-67.
- Busselle, R. (2003). Television exposure, parents' precautionary warnings, and young adults' perceptions of crime. *Communication Research*, 30(5), 530-556.
- Busselle, R., & Bilandzic, H. (2012). Cultivation and the perceived realism of stories. In M. Morgan, J. Shanahan, & N. Signorielli (Eds.), *Living with television now: Advances in cultivation theory and research* (pp. 168-186). New York: Peter Lang.
- Busselle, R., & Crandall. H. (2002). Television viewing and perceptions about race differences in socioeconomic success. *Journal of Broadcasting & Electronic Media*, 46(2), 265-282.
- Busselle, R., & Shrum, L. J. (2003). Media exposure and exemplar accessibility. *Media Psychology*, 5(3), 255-282.
- Busselle, R., Ryabovolova, A., & Wilson, B. (2004). Ruining a good story: Cultivation, perceived realism and narrative. *Communications: The European Journal of Communication Research*, 29(3), 365-378.
- Callanan, V. J. (2012). Media consumption, perceptions of crime risk and fear of crime: Examining race/ethnic differences. *Sociological Perspectives*, *55*(1), 93-115.
- Callanan, V. J., & Rosenberger, J. S. (2015). Media, gender, and fear of crime. *Criminal Justice Review*, 40(3), 322-339.
- Callanan, V. J., & Rosenberger, J. S. (2016). Cultivation theory: Gerbner, fear, crime, and cops. In C. P. Campbell (Ed.), The Routledge Companion to Media and Race (pp. 31-42). New York: Routledge.
- Calzo, J., & Ward, L. (2009). Media exposure and viewers' attitudes toward homosexuality: Evidence for mainstreaming or resonance? *Journal of Broadcasting & Electronic Media*, 53(2), 280-299.
- Canino, G. J., Bravo, M., Rodriguez, J., & Rubio, M. (1985). Analisis de contenido de la television en Puerto Rico: Violencia, sexo y salud. *Homines*, 9(1), 8-30.
- Carlson, J. M. (1983). Crime show viewing by preadults: the impact on attitudes toward civil liberties. *Communication Research*, 10(4), 529-552.
- Carlson, J. M. (1985). Prime time law enforcement: Crime show viewing and attitudes toward the criminal justice system. New York: Praeger.

- Carlson, J. M. (1993). Television viewing: Cultivating perceptions of affluence and support for capitalist values. *Political Communication*, 10(3), 243-257.
- Carveth, R., & Alexander, A. (1985). Soap opera viewing motivations and the cultivation process. *Journal of Broadcasting & Electronic Media*, 29(3), 259-273.
- Chen, H. (2012). Medals, media and myth of national images: How Chinese audiences thought of foreign countries during the Beijing Olympics. *Public Relations Review*, 38(5), 755-764.
- Cheng, J. W., Mitomo, H., Otsuka, T., & Jeon, S. Y. (2016). Cultivation effects of mass and social media on perceptions and behavioural intentions in post-disaster recovery—The case of the 2011 Great East Japan Earthquake. *Telematics and Informatics*, 33(3), 753-772.
- Cheung, C., & Chan, C. (1996). Television viewing and mean world value in Hong Kong's adolescents. *Social Behavior and Personality: An International Journal*, 24(4), 351-364.
- Chia, S. C. (2010). How social influence mediates media effects on adolescents' materialism. *Communication Research*, *37*(3), 400-419.
- Chia, S. C., & Gunther, A. (2006). How media contribute to misperceptions of social norms about sex. *Mass Communication & Society*, *9*(3), 301-320.
- Chia, S. C., & Lee, W. (2008). Pluralistic ignorance about sex: The direct and the indirect effects of media consumption on college students' misperception of sex-related peer norms. *International Journal of Public Opinion Research*, 20(1), 52-73.
- Chiricos, T., Eschholz, S., & Gertz, M. (1997). Crime, news and fear of crime: Toward an identification of audience effects. *Social Problems*, 44(3), 342-358.
- Chiricos, T., Padgett, K., & Gertz, M. (2000). Fear, TV news, and the reality of crime. *Criminology*, 38, 755-786.
- Cho, H., Wilson, K., & Choi, J. (2011). Perceived realism of television medical dramas and perceptions about physicians. *Journal of Media Psychology*, 23(3):141–148.
- Chock, T. M. (2011). Is it seeing or believing? Exposure, perceived realism, and emerging adults' perceptions of their own and others' attitudes about relationships. *Media Psychology*, 14(4), 355-386.
- Choi, J. H., & Tamborini, R. (1988). Communication-acculturation and the cultivation hypothesis: A comparative study between two Korean communities in the US. *Howard Journal of Communication*, *1*(1), 57-74.
- Chong, Y.M.G., Teng, K.Z.S., Siew, S.C.A., & Skoric, M. M. (2012). Cultivation effects of video games: A longer-term experimental test of first-and second-order effects. *Journal of Social & Clinical Psychology*, 31(9), 952-971.
- Chory-Assad, R. M., & Tamborini, R. (2003). Television exposure and the public's perceptions of physicians. *Journal of Broadcasting & Electronic Media*, 47(2), 197-215.
- Chung, J. E. (2014). Medical dramas and viewer perception of health: Testing cultivation effects. *Human Communication Research*, 40(3), 333-349.

- Cicchirillo, V., Hmielowski, J., & Hutchens, M. (2015). The mainstreaming of verbally aggressive online political behaviors. *Cyberpsychology, Behavior, and Social Networking*, 18(5), 253-259.
- Closepet, R., & Tsui, L. (1992). Interview with Professor George Gerbner. *Media Development*, 34(1), 42-45.
- Cluley, R. (2016). The depiction of marketing and marketers in the news media. *European Journal of Marketing*, 50(5/6), 752-769.
- Coenen, L., & Van den Bulck, J. (2016). Cultivating the opinionated: The need to evaluate moderates the relationship between crime drama viewing and scary world evaluations. *Human Communication Research*, 42(3), 421-440.
- Coenen, L., & Van den Bulck, J. (2016). The bricklayer effect: How accounting for method bias affects first-order cultivation relationships. *Mass Communication and Society*, 19(6), 782-799.
- Coenen, L., & Van Den Bulck, J. (2017). Reconceptualizing cultivation: Implications for testing relationships between fiction exposure and self-reported alcohol use evaluations. *Media Psychology*, 1-27.
- Coenen, L., & Van den Bulck, J. (2018). The problem with our attitude: A meta-theoretical analysis of attitudinal media effects research. *Annals of the International Communication Association*, 42(1), 38-54.
- Cohen, J. (2008). What I watch and who I am: National pride and the viewing of local and foreign television in Israel. *Journal of Communication*, 58(1), 149-167.
- Cohen, J., & Weimann, G. (2000). Cultivation revisited: Some genres have some effects on some viewers. *Communication Reports*, 13(2), 99-114.
- Comstock, G. (1982). Violence in television content: An overview. In D. Pearl, L. Bouthilet, & J. Lazar (Eds.), *Television and Behavior: Ten Years of Scientific Progress and Implications for the 80's, Volume II, Technical Reviews* (pp. 108-125). Rockville, MD: NIMH.
- Cook, T. D., Kendzierski, D. A., & Thomas, S. V. (1983). The implicit assumptions of television research: An analysis of the 1982 NIMH report on television and behavior. *Public Opinion Quarterly*, 47(2), 161-201.
- Croucher, S. M. (2011). Social networking and cultural adaptation: A theoretical model. *Journal of International and Intercultural Communication*, 4(4), 259-264.
- Custers, K., & Van den Bulck, J. (2011). Mediators of the association between television viewing and fear of crime: Perceived personal risk and perceived ability to cope. *Poetics*, 39, 107-124.
- Custers, K., & Van den Bulck, J. (2011). The relationship of dispositional and situational fear of crime with television viewing and direct experience with crime. *Mass Communication and Society*, 14(5), 600-619.

- Custers, K., & Van den Bulck, J. (2013). The cultivation of fear of sexual violence in women: Processes and moderators of the relationship between television and fear. *Communication Research*, 40(1), 96-124.
- Custers, K., & Van den Bulck, J. (2017). The association between soap opera and music video viewing and fear of crime in adolescents: Exploring a mediated fear model. *Communication Research*, 44(1), 96-116.
- Custers, K., Dorrance Hall, E., Bushnell Smith, S., & McNallie, J. (2017). The indirect association between television exposure and self-protective behavior as a result of worry about crime: The moderating role of gender. *Mass Communication and Society*, 20(5), 637-662.
- Dahlstrom, M. F., & Scheufele, D. A. (2010). Diversity of television exposure and its association with the cultivation of concern for environmental risks. *Environmental Communication*, 4(1), 54-65.
- Dalisay, F., & Tan, A. (2009). Assimilation and contrast effects in the priming of Asian American and African American stereotypes through TV exposure. *Journalism & Mass Communication Quarterly*, 86(1), 7-22.
- Davis, S., & Mares, M. L. (1998). Effects of talk show viewing on adolescents. *Journal of Communication*, 48(3), 69-86.
- Demir, O., Atan, A., & Gelisli, Y. (2016). The effect of cartoons broadcasted on television to the socialization process of elementary school students. *Journal of Learning and Teaching in Digital Age (JOLTIDA)*, 1(2), 45-56.
- Diefenbach, D. L., & West, M. D. (2001). Violent crime and Poisson regression: A measure and a method for cultivation analysis. *Journal of Broadcasting & Electronic Media*, 45(3), 432-445.
- Diefenbach, D. L., & West, M. D. (2007). Television and attitudes toward mental health issues: Cultivation analysis and the third-person effect. *Journal of Community Psychology*, 35(2), 181-195.
- Diefenbach, D. L., & West, M. D. (2012). Cultivation and the third-person effect. In M. Morgan, J. Shanahan, & N. Signorielli (Eds.), *Living with television now: Advances in cultivation theory and research* (pp. 329-346). New York: Peter Lang.
- Dioso-Villa, R. (2015). Is there evidence of a "CSI Effect"? In K. S. and M. Hickman (Eds.), Forensic science and the administration of justice: Critical issues and directions (pp. 21-42). Thousand Oaks, CA: Sage Publications.
- Dirikx, A., Gelders, D., & Van den Bulck, J. (2013). Adolescent perceptions of the performance and fairness of the police: Examining the impact of television exposure. *Mass Communication and Society*, 16(1), 109-132.
- Ditton, J., Chadee, D., Farrall, S., Gilchrist, E., & Bannister, J. (2004). From imitation to intimidation: A note on the curious and changing relationship between the media, crime and fear of crime. *British Journal of Criminology*, 44(4), 595-610.

- Dixon, H. G., Scully, M. L., Wakefield, M. A., White, V. M., & Crawford, D. A. (2007). The effects of television advertisements for junk food versus nutritious food on children's food attitudes and preferences. *Social science & medicine*, 65(7), 1311-1323.
- Dixon, T. L. (2006). Psychological reactions to crime news portrayals of Black criminals: Understanding the moderating roles of prior news viewing and stereotype endorsement. *Communication Monographs*, 73(2), 162-187.
- Dixon, T. L. (2006). Schemas as average conceptions: Skin tone, television news exposure, and culpability judgments. *Journalism & Mass Communication Quarterly*, 83(1), 131-149.
- Dixon, T. L. (2007). Black criminals and White officers: The effects of racially misrepresenting law breakers and law defenders on television news. *Media Psychology*, 10(2), 270-291.
- Dixon, T. L. (2008). Crime news and racialized beliefs: Understanding the relationship between local news viewing and perceptions of African Americans and crime. *Journal of Communication*, 58(1), 106-125.
- Dixon, T. L. (2008). Network news and racial beliefs: Exploring the connection between national television news exposure and stereotypical perceptions of African Americans. *Journal of Communication*, 58(2), 321-337.
- Dixon, T. L., & Azocar, C. L. (2007). Priming crime and activating blackness: Understanding the psychological impact of the overrepresentation of blacks as lawbreakers on television news. *Journal of communication*, *57*(2), 229-253.
- Dixon, T. L., & Maddox, K. B. (2005). Skin tone, crime news, and social reality judgments: Priming the stereotype of the dark and dangerous black criminal. *Journal of Applied Social Psychology*, 35(8), 1555-1570.
- Dobrow, J. R. (1990). Patterns of viewing and VCR use: Implications for cultivation analysis. In N. Signorielli & M. Morgan (Eds.), *Cultivation analysis: New directions in media effects research*. Newbury Park: Sage Publications, pp. 71-84.
- Dolliver, M. J., Kenney, J. L., Reid, L. W., & Prohaska, A. (2018). Examining the relationship between media consumption, fear of crime, and support for controversial criminal justice policies using a nationally representative sample. *Journal of Contemporary Criminal Justice* (online advance version 10 August 2018, DOI 10.1177/1043986218787734).
- Doob, A. N., & Macdonald, G. E. (1979). Television viewing and fear of victimization: Is the relationship causal? *Journal of Personality and Social Psychology*, *37*(2), 170-179.
- Doornwaard, S. M., Ter Bogt, T. F., Reitz, E., & Van Den Eijnden, R. J. (2015). Sex-related online behaviors, perceived peer norms and adolescents' experience with sexual behavior: testing an integrative model. *PloS one*, *10*(6), e0127787.
- Doruk, Ö., & Ünala, D. (2016). Cultivation theory: A new research in the case of Eskişehir, Turkey. *Kommunikáció, Média, Gazdaság, 13*(1), 43-62.
- Dowler, K., & Zawilski, V. (2007). Public perceptions of police misconduct and discrimination: Examining the impact of media consumption. *Journal of Criminal Justice*, *35*(2), 193-203.

- Duduciuc, A. (2014). Socially valued role models 25 years after the fall of Communism. *Sphere of Politics/Sfera Politicii*, 22(6), 66-71.
- Duggan, S. J., & McCreary, D. R. (2004). Body image, eating disorders, and the drive for muscularity in gay and heterosexual men: The influence of media images. *Journal of homosexuality*, 47(3-4), 45-58.
- Egbert, N., & Belcher J. (2012). Reality bites: An investigation of the genre of reality television and its relationship to viewers' body image. *Mass Communication and Society*, 15(3), 407-431.
- Eggermont, S. (2004). Television viewing, perceived similarity and adolescents' expectations of a romantic partner. *Journal of Broadcasting & Electronic Media*, 48, 244-265.
- Eggermont, S., Beullens, K., & Van den Bulck, J. (2005). Television viewing and adolescent females' body dissatisfaction: The mediating role of opposite sex expectations. *Communications: The European Journal of Communication Research*, 30(3), 343-357.
- Eisend, M., & Möller, J. (2007). The influence of TV viewing on consumers' body images and related consumption behavior. *Marketing Letters*, 18(1-2), 101-116.
- Elliott, W. R., & Slater, D. (1980). Exposure, experience, and perceived tv reality for adolescents. *Journalism Quarterly*, 57(3), 409-414, 431.
- Ellithorpe, M. E., Brookes, S. E., & Ewoldsen, D. R. (2016). So close and yet so far: construal level moderates cultivation effects. *Media Psychology*, 19(1), 27-48.
- Eschholz, S., Chiricos, T., & Gertz, M. (2003). Television and fear of crime: Program types, audience traits, and the mediating effect of perceived neighborhood racial composition. *Social Problems*, 50(3), 395-415.
- Etchegaray, N., & Correa, T. (2015). Media consumption and immigration: factors related to the perception of stigmatization among immigrants. *International Journal of Communication*, 9, 3601–3620.
- Eveland, W. P., Jr. (1997). Interactions and nonlinearity in mass communication: Connecting theory and methodology. *Journalism & Mass Communication Quarterly*, 74(2), 400-416.
- Ewoldsen, D. R., & Rhodes, N. (2012). Cultural models and the media: Exploring the interplay between culture and the individual. In M. Morgan, J. Shanahan, & N. Signorielli (Eds.), *Living with television now: Advances in cultivation theory and research* (pp. 187-208). New York: Peter Lang.
- Ex, C. T., Janssens, J. M., & Korzilius, H. P. (2002). Young females' images of motherhood in relation to television viewing. *Journal of communication*, 52(4), 955-971.
- Eyal, K., Metzger, M. J., Lingsweiler, R. W., Mahood, C., & Yao, M. Z. (2006). Aggressive political opinions and exposure to violent media. *Mass Communication & Society*, 9(4), 399-428.

- Eyssel, J., Geschke, D., & Frindte, W. (2015). Is seeing believing? The relationship between TV consumption and Islamophobia in German majority society. Journal of Media Psychology: *Theories, Methods, and Applications*, 27(4), 190.
- Fedorek, B. (2015). 'I want to be like the Police on CSI': Does crime-related television impact perceptions of police and investigative procedures? International Journal of Education and *Social Science, 2*(1), 1-16.
- Ferris, A. L., Smith, S.W., Greenberg, B.S., & Smith, S. L. (2007). The content of reality dating shows and viewer perceptions of dating. *Journal of Communication*, 57(3), 490–510.
- Festl, R., Scharkow, M., & Quandt, T. (2013). Militaristic attitudes and the use of digital games. *Games and culture*, 8(6), 392-407.
- Fikkers, K. M., Piotrowski, J. T., Lugtig, P., & Valkenburg, P. M. (2016). The role of perceived peer norms in the relationship between media violence exposure and adolescents' aggression. Media Psychology, 19(1), 4-26.
- Firat, R. B. (2014). Media usage and civic life: The role of values. *Journal of Social and Political Psychology*, 2(1), 117-142.
- Fogel, J., & Shlivko, A. (2016). Reality television programs are associated with illegal drug use and prescription drug misuse among college students. Substance use & misuse, 51(1), 62-72.
- Forbes, N. (1984, March). Television's Effects on Rural Alaska: Summary of Final Report. Fairbanks, Alaska: Center for Cross-Cultural Studies, University of Alaska.
- Fox, J., & Potocki, B. (2016). Lifetime video game consumption, interpersonal aggression, hostile sexism, and rape myth acceptance: A cultivation perspective. Journal of interpersonal violence, 31(10), 1912-1931.
- Fox, W. S., & Philliber, W. W. (1978). Television viewing and the perception of affluence. Sociological Quarterly, 19(1), 103-112.
- Franiuk, R., & Scherr, S. (2013). "The Lion Fell in Love with the Lamb" Gender, violence, and vampires. Feminist Media Studies, 13(1), 14-28.
- Frey, B. S. Benesch, C., & Stutzer, A. (2007). Does watching TV make us happy? *Journal of Economic Psychology*, 28(3), 283-313.
- Fujioka, Y. (1999). Television portrayals and African-American stereotypes: Examination of television effects when direct contact is lacking. Journalism & Mass Communication *Quarterly*, 76(1), 52-75.
- Gaddy, G. D. (1986). Television's impact on high school achievement. *Public Opinion Quarterly*, 50, 340-359.
- Galloway, L., Engstrom, E., & Emmers-Sommer, T. M. (2015). Does movie viewing cultivate young people's unrealistic expectations about love and marriage? Marriage & Family *Review*, 51(8), 687-712.

- Gamble, H., & Nelson, L. R. (2016). Sex in college relationships: The role television plays in emerging adults' sexual expectations in relationships. *Communication Monographs*, 83(1), 145-161.
- Gandy Jr, O. H., & Baron, J. (1998). Inequality: It's all in the way you look at it. *Communication Research*, 25(5), 505-527.
- Garcia-Castro, J. D., & Pérez-Sánchez, R. (2018). Fear of crime and cultivation effect: Social and psychological predictors. *Universitas Psychologica*, 17(3), 1-14.
- Garofalo, James. (1981). Crime and the mass media: A selective review of research. *Journal of Research in Crime and Delinquency*, 18, 319-350.
- Garretson, J. J. (2015). Does change in minority and women's representation on television matter?: A 30-year study of television portrayals and social tolerance. *Politics, Groups, and Identities*, *3*(4), 615-632.
- Gauthier, J. F., & Graziano, L. M. (2018). News media consumption and attitudes about police: in search of theoretical orientation and advancement. *Journal of Crime and Justice* (advance online publication, June 7, 2018, DOI: 10.1080/0735648X.2018.1472625).
- Geber, S., Scherer, H., & Hefner, D. (2016). Social capital in media societies: The impact of media use and media structures on social capital. *International Communication Gazette*, 78(6), 493-513.
- Gehrau, V., Brüggemann, T., & Handrup, J. (2016). Media and occupational aspirations: The effect of television on career aspirations of adolescents. *Journal of Broadcasting & Electronic Media*, 60(3), 465-483.
- Gentles, K., & Harrison, K. (2006). Television and perceived peer expectations of body size among african american adolescent girls. *Howard Journal of Communications*, 17(1), 39-55.
- Giaccardi, S., Ward, L. M., Seabrook, R. C., Manago, A., & Lippman, J. (2016). Media and modern manhood: Testing associations between media consumption and young men's acceptance of traditional gender ideologies. *Sex Roles*, 75(3-4), 151-163.
- Giaccardi, S., Ward, L. M., Seabrook, R. C., Manago, A., & Lippman, J. R. (2017). Media Use and Men's Risk Behaviors: Examining the Role of Masculinity Ideology. *Sex Roles*, 77(9-10), 581-592.
- Gladkova, A. A. (2013). The role of television in cultivating the values of pluralism and cultural diversity in children. *Psychology in Russia: State of the Art*, 6(1), 138-143
- Goidel, R., Freeman, M., & Procopio, S. (2006). The impact of television viewing on perceptions of juvenile crime. *Journal of Broadcasting & Electronic Media*, 50(1), 119-139.
- Good, J. (2007). Shop 'til we drop? Television, materialism and attitudes about the natural environment. *Mass Communication & Society*, 10(3), 365-383.
- Good, J. (2009). The cultivation, mainstreaming, and cognitive processing of environmentalists watching television. *Environmental Communication*, *3*(3), 279-297.

- Good, J. (2013). *Television and the Earth: Not a love story*. Halifax & Winnipeg: Fernwood Publishing.
- Good, J. (2014). Television and the environment: More screen-less green. In D.A. Macey, K.M. Ryan, & N.J. Springer (Eds.), *How television shapes our worldview: Media representations of social trends and change* (pp. 213-226). Lanham, MD: Lexington Books.
- Gordon, M. K. (2016). Achievement scripts: Media influences on Black students' academic performance, self-perceptions, and career interests. *Journal of Black Psychology*, 42(3), 195-220.
- Gorham, B. W. (2006). News media's relationship with stereotyping: The linguistic intergroup bias in response to crime news. *Journal of Communication*, *56*(2), 289-308.
- Gosselin, A., deGuise, J., & Paquette, G. (1997). Violence on Canadian television and some of its cognitive effects. *Canadian Journal of Communication*, 22(2), 43-160.
- Grabe, M. E. (1999). Television news magazine crime stories: A functionalist perspective. *Critical Studies in Mass Communication*, 16(2), 155-171.
- Grabe, M. E., & Drew, D. (2007). Crime cultivation: Comparisons across media genres and channels. *Journal of Broadcasting & Electronic Media*, 51(1), 147-171.
- Grabe, S., Ward, L. M., & Hyde, J. S. (2008). The role of the media in body image concerns among women: a meta-analysis of experimental and correlational studies. *Psychological bulletin*, 134(3), 460.
- Granello, D. H., & Pauley, P. SA. (2002). Television viewing habits and their relationship to tolerance toward people with mental illness. *Journal of Mental Health Counseling*, 22(2), 162-175.
- Gray, J. (2007). Interpersonal communication and the illness experience in the Sex and the City breast cancer narrative. *Communication Quarterly*, 55(4), 397-414.
- Graziano, L. M., & Gauthier, J. F. (2018). Media consumption and perceptions of police legitimacy. Policing: An International Journal of Police Strategies & Management, 41(5), DOI 10.1108/PIJPSM-12-2016-0177
- Groebel, J., & Krebs, D. (1982). A study of the effects of television on anxiety. In C. Spielberger & R. Diaz (Eds.), *Cross-Cultural Anxiety*, Vol 2. New York: McGraw.
- Gross, K., & Aday, S. (2003). 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(3), 411-426.
- Guillen-Royo, M. (2018). Television, sustainability and subjective wellbeing in Peru. *Social Indicators Research* (advance online publication, Feb. 1, 2018, DOI: 10.1007/s11205-018-1853-z).
- Gunter, B. (1987). *Television and the fear of crime*. London: John Libbey.

- Gunter, B., & Furnham, A. (1983). Personality and the perception of TV violence. *Personality Individual Differences*, 4(3), 315-321.
- Gunter, B., & Furnham, A. (1984). Perceptions of television violence: Effects of programme genre and type of violence on viewers' judgements of violent portrayals. *British Journal of Social Psychology*, 23(2), 155-164.
- Gunter, B., & Wober, M. (1982). Television viewing and perceptions of women's roles on television and in real life. *Current Psychological Reviews*, 2(4), 277-288.
- Gunter, B., & Wober, M. (1983). Television viewing and public perceptions of hazards to life. *Journal of Environmental Psychology*, *3*, 325-335.
- Gunter, B., & Wober, M. (1983). Television viewing and public trust. *British Journal of Social Psychology*, 22, 174-176.
- Guo, Z., Zhu, J., & Chen, H. (2001). Mediated reality bites: Comparing direct and indirect experience as sources of perceptions across two communities in China. *International Journal of Public Opinion Research*, 13, 398-418.
- Haferkamp, C. J. (1999). Beliefs about relationships in relation to television viewing, soap opera viewing, and self-monitoring. *Current Psychology*, 18(2), 193-204.
- Hall, J. G. (2013). As seen on TV: Media influences of pregnancy and birth narratives. In K. M. Ryan & D. A. Macey (Eds.), *Television and the self: Knowledge, identity, and media representation* (pp. 47-62). Latham, MD: Lexington Books.
- Hammermeister, J., Brock, B., Winterstein, D., & Page, R. (2005). Life without TV? Cultivation theory and psychosocial health characteristics of television-free individuals and their television-viewing counterparts. *Health Communication*, 17(3), 253-264.
- Handayani, B. (2012). An examination of media convergence and its implication on mass communication notion. *Journal Communication Spectrum*, 1(2), 171-184.
- Haney, C., & Manzolati, J. (1981). Television criminology: Network illusions of criminal justice realities. In E. Aronson (Ed.), *Readings About the Social Animal* (pp. 125-136). San Francisco: Freeman.
- Hardy, B. W. (2012). Cultivation of political attitudes in the new media environment. In M. Morgan, J. Shanahan, & N. Signorielli (Eds.), *Living with television now: Advances in cultivation theory and research* (pp. 101-119). New York: Peter Lang.
- Harmon, Mark D. (2001). Affluenza: Television use and cultivation of materialism. *Mass Communication & Society*, 4(4), 405-418.
- Harmon, Mark D. (2006). AFFLUENZA: A World Values Test. *International Communication Gazette*, 68(2), 119-130.
- Harris, R., & Karafa, J. (1999). A cultivation theory perspective of worldwide national impressions of the United States. In Y. R. Kamalipour (Ed)., *Images of the U.S. Around the World: A Multicultural Perspective* (pp. 3-18). Albany: SUNY Press.

- Harrison, K. (2003). Television viewers' ideal body proportions: The case of the curvaceously thin woman. *Sex Roles: A Journal of Research*, 48, 255-264.
- Harrison, K. (2005). Is" fat free" good for me? A panel study of television viewing and children's nutritional knowledge and reasoning. *Health Communication*, 17(2), 117-132.
- Harwood, J., & Vincze, L. (2012). Undermining stereotypes of linguistic groups through mediated intergroup contact. *Journal of Language and Social Psychology*, 31(2), 157-175.
- Hasanen, M. M., Al-Kandari, A. A., & Al-Sharoufi, H. (2014). The role of English language and international media as agents of cultural globalisation and their impact on identity formation in Kuwait. *Globalisation, Societies and Education*, 12(4), 542-563.
- Hawkins, R. P., & Pingree, S. (1980). Some processes in the cultivation effect. *Communication Research*, 7(2), 193-226.
- Hawkins, R. P., & Pingree, S. (1981). Uniform content and habitual viewing: Unnecessary assumptions in social reality effects. *Human Communication Research*, 7(4), 291-301.
- Hawkins, R. P., & Pingree, S. (1982). Television's influence on social reality. In D. Pearl, L. Bouthilet, & J. Lazar (Eds.), *Television and Behavior: Ten Years of Scientific Progress and Implications for the 80's, Volume II, Technical Reviews* (pp. 224-247). Rockville, MD: NIMH.
- Hawkins, R. P., & Pingree, S. (1984). The effects of television-mediated culture. In G. Melischek, K.E. Rosengren, & J. Stappers (Eds.), *Cultural indicators: An international symposium* (pp. 317-328). Vienna: Osterreichischen Akademie der Wissenschaften.
- Hawkins, R. P., & Pingree, S. (1990). Divergent psychological processes in constructing social reality from mass media content. In N. Signorielli & M. Morgan (Eds.), *Cultivation Analysis: New directions in media effects research* (pp. 35-50). Newbury Park: Sage Publications.
- Hawkins, R. P., Pingree, S., & Adler, I. (1987). Searching for cognitive processes in the cultivation effect. *Human Communication Research*, 13(4), 553-577.
- Hayes-Smith, R. M., & Levett, L. M. (2011). Jury's still out: How television and crime show viewing influences jurors' evaluation of evidence. *Applied Psychology in Criminal Justice*, 7(1), 29-46.
- Heath, L., & Gilbert, K. (1996). Mass media and fear of crime. *American Behavioral Scientist*, 39, 378-386.
- Heath, L., & Petraitis, J. (1987). Television viewing and fear of crime: Where is the mean world? *Basic and Applied Social Psychology*, 8(1/2), 97-123.
- Hedinsson, E., & Windahl, S. (1984). Cultivation analysis: A Swedish illustration. In G. Melischek, K.E. Rosengren, & J. Stappers (Eds.), *Cultural indicators: An international symposium* (pp. 389-406). Vienna, Austria: Verlag der Osterreichischen Akademie der Wissenschaften.

- Hefner, V., & Kahn, J. (2014). An experiment investigating the links among online dating profile attractiveness, ideal endorsement, and romantic media. *Computers in Human Behavior*, 37, 9-17.
- Hefner, V., & Wilson, B. J. (2013). From love at first sight to soul mate: The influence of romantic ideals in popular films on young people's beliefs about relationships. *Communication Monographs*, 80(2), 150-175.
- Heinsman, L. (1983). De culturele betekenis van de productie van Nederlandse televisieprogramma's. (The cultural meaning of the production of Dutch TV programs). *Massacommunicatie*. Nijmegen, Netherlands: *XI*(2), 58-67.
- Hendriks, A. (2002). Examining the effects of hegemonic depictions of female bodies on television: A call for theory and programmatic research. *Critical Studies in Media Communication*, 19(1), 106-123.
- Hether, H. J., Huang, G. C., Beck, V., Murphy, S. T., & Valente, T. W. (2008). Entertainment-education in a media-saturated environment: Examining the impact of single and multiple exposures to breast cancer storylines on two popular medical dramas. *Journal of health communication*, 13(8), 808-823.
- Hetsroni, A. (2007). Four decades of violent content on prime-time network programming: a longitudinal meta-analytic review. *Journal of Communication*, 57(4), 759-784.
- Hetsroni, A. (2007). Open or closed this is the question: The influence of question format on the cultivation effect. *Communication Methods and Measures*, 1(3), 215-226.
- Hetsroni, A. (2008). Geo-cultural proximity, genre exposure, and cultivation. *Communications: The European Journal of Communication Research*, 33(1), 69-90.
- Hetsroni, A. (2008). Overrepresented topics, underrepresented topics, and the cultivation effect. *Communication Research Reports*, 25(3), 200-210.
- Hetsroni, A. (2009). If you must be hospitalized, television is not the place: Diagnoses, survival rates and demographic characteristics of patients in TV hospital dramas. *Communication Research Reports*, 26(4), 311-322.
- Hetsroni, A. (2010). When the wind changes direction: The impact of content shift on the cultivation effect. *Communications: The European Journal of Communication Research*, 35(4), 439-460.
- Hetsroni, A. (2012). Associations between television viewing and love styles: An interpretation using cultivation theory. *Psychological Reports*, 110(1), 35-50.
- Hetsroni, A. (2014). Ceiling effect in cultivation: General TV viewing, genre-specific viewing, and estimates of health concerns. *Journal of Media Psychology*, 26(1), 10-18.
- Hetsroni, A., & Lowenstein, H. (2012). Cultivation and agenda-setting: Conceptual and empirical intersections. In M. Morgan, J. Shanahan, & N. Signorielli (Eds.), *Living with television now: Advances in cultivation theory and research* (pp. 307-328). New York: Peter Lang.

- Hetsroni, A., & Lowenstein, H. (2012). Religiosity, repression and cultivation: Different patterns of TV viewing effects on crime prevalence estimates and personal victimization likelihood assessment. *International Journal of Communication*, 6, 2730–2757.
- Hetsroni, A., & Lowenstein, H. (2013). Cultivation and counter cultivation: does religiosity shape the relationship between television viewing and estimates of crime prevalence and assessment of victimization likelihood? *Psychological reports*, 112(1), 303-324.
- Hetsroni, A., & Tukachinsky, R. (2006). Television-world estimates, real-world estimates, and television viewing: A new scheme for cultivation. *Journal of Communication*, 56(1), 133-156.
- Hetsroni, A., Elphariach, H., Kapuza, R., & Tsfoni, B. (2007). Geographical proximity, cultural imperialism, and the cultivation effect. *Communication Monographs*, 74(2), 181-199.
- Hetsroni, A., Reizer, A., & Ben Zion, U. (2017). Interest rate demands and television viewing—Is a single exposure more influential than routine viewing? *Psychological reports*, 120(2), 332-360.
- Hetsroni, A., Sheaffer, Z., Ben Zion, U., & Rosenboim, M. (2014). Economic expectations, optimistic bias, and television viewing during economic recession: A cultivation study. *Communication Research*, 41(2), 180-207.
- Ho, H., Shin, W., & Lwin, M. O. (2017). Social networking site use and materialistic values among youth: The safeguarding role of the parent-child relationship and self-regulation. *Communication Research*, DOI 10.1177/0093650216683775
- Hoffner, C. A., Levine, K. J., & Toohey, R. A. (2008). Socialization to work in late adolescence: The role of television and family. *Journal of Broadcasting & Electronic Media*, 52(2), 282-302.
- Holbert, R. L., Kwak, N., & Shah, D. V. (2003). Environmental concern, patterns of television viewing, and pro-environmental behaviors: integrating models of media consumption and effects. *Journal of Broadcasting & Electronic Media*, 47(2), 177-196.
- Holbert, R. L., Shah, D. V., & Kwak, N. (2003). Political implications of prime-time drama and sitcom use: Genres of representation and opinions concerning women's rights. *Journal of Communication*, 53(1), 45-60.
- Holbert, R. L., Shah, D. V., & Kwak, N. (2004). Fear, authority, and justice: Crime-related TV viewing and endorsements of capital punishment and gun ownership. *Journalism and Mass Communication Quarterly*, 81(2), 343-363.
- Holbrook, R.A., & Hill, T.G. (2005). Agenda-setting and priming in prime time television: crime dramas as political cues. *Political Communication*, 22(3), 277-295.
- Hooghe, M. (2002). Watching television and civic engagement: Disentangling the effects of time, programs, and stations. *Harvard International Journal of Press/Politics*, 7(2), 84-104.
- Hoover, S. M. (1987). The religious television audience: A matter of significance or size? *Review of Religious Research*, 29(2), 135-151.

- Hoover, S. M. (1990). Television, religion, and religious television: Purposes and cross purposes. In N. Signorielli & M. Morgan (Eds.), *Cultivation analysis: New directions in media effects research* (pp. 123-140). Newbury Park: Sage Publications.
- Hopp, T., Parrott, S., & Wang, Y. (2018). Use of military-themed first-person shooter games and militarism: An investigation of two potential facilitating mechanisms. *Computers in Human Behavior*, 78, 192-199.
- Huerta Wong, J. E. (2006). Los programas de televisión estadounidenses y la percepción de la violencia en televidentes de Monterrey, Mexico. Zer: Revista de Estudios de Comunicacion, 11(20), 71-86.
- Hyll, W., & Schneider, L. (2013). The causal effect of watching TV on material aspirations: Evidence from the "valley of the innocent." *Journal of Economic Behavior & Organization*, 86, 37-51.
- Igartua, J., Barrios, I. M., Ortega, F., & Frutos, F. J. (2014). The image of immigration in fiction broadcast on prime-time television in Spain. *Palabra Clave* 17(3), 589-618.
- Intravia, J., Wolff, K. T., & Piquero, A. R. (2018). Investigating the effects of media consumption on attitudes toward police legitimacy. *Deviant Behavior*, *39*(8), 963-980.
- Intravia, J., Wolff, K. T., Paez, R., & Gibbs, B. R. (2017). Investigating the relationship between social media consumption and fear of crime: A partial analysis of mostly young adults. *Computers in Human Behavior*, 77, 158-168.
- Jackson, R. L. (2002). Cultivating viewers. Review of Communication, 2(1), 84-89.
- Jain, P., Mitra, A., & Hazen, M. (2011). Exposure to Westernized and adapted programmes and hybridity in India: An exploratory study. *Media Asia*, 38(2), 90-97.
- Jamieson, P. E., & Romer, D. (2014). Violence in popular US prime time TV dramas and the cultivation of fear: A time series analysis. *Media and Communication*, 2(2), 31-41.
- Jantarakolica, K., Komolsevin, R., & Speece, M. (2002). Children's perception of TV reality in Bangkok, Thailand. *Asian Journal of Communication*, *12*(1), 77-99.
- Jeffres, L. W., Atkin, D.J., and Neuendorf, K.A. (2001). Expanding the range of dependent measures in mainstreaming and cultivation analysis. *Communication Research Reports*, 18(4), 408-417.
- Jeffres, L., Neuendorf, K., Bracken, C., & Atkin, D. (2008). Integrating theoretical traditions in media effects: Using third-person effects to link agenda-setting and cultivation. *Mass Communication & Society*, 11(4), 470-491.
- Jensen, J. D., Scherr, C. L., Brown, N., Jones, C., Christy, K., & Hurley, R. J. (2014). Public estimates of cancer frequency: cancer incidence perceptions mirror distorted media depictions. *Journal of health communication*, 19(5), 609-624.

- Jerald, M. C., Ward, L. M., Moss, L., Thomas, K., & Fletcher, K. D. (2017). Subordinates, sex objects, or sapphires? Investigating contributions of media use to Black students' femininity ideologies and stereotypes about Black women. *Journal of Black Psychology*, 43(6), 608-635.
- Jin, B., & Jeong, S. (2010). The impact of Korean television drama viewership on the social perceptions of single life and having fewer children. *Asian Journal of Communication*, 20(1), 17-32.
- Jin, B., & Kim, J. (2015). Television drama viewing and romantic beliefs: Considering parasocial interaction and attachment style. *International Journal of Humanities and Social Science*, 5(10).
- Jin, B., & Kim, S. (2014). Telethon viewing, social capital, and community participation in South Korea. *Communication Quarterly*, 62(3), 253-268.
- Jockel, S., & Fruh, H. (2016). 'The world ain't all sunshine': Investigating the relationship between mean world beliefs, conservatism and crime TV exposure. *Communications*, 41(2), 195-217.
- Jones, K. E., & Gray, B. (2018). College women's attitudes about imprisoned women in Orange is the New Black and real life women prison inmates. *International Journal of Business and Social Science*, 9(3), 8-17.
- Jones, P. E., Brewer, P. R., Young, D. G., Lambe, J. L., & Hoffman, L. H. (2018). Explaining public opinion toward transgender people, rights, and candidates. *Public Opinion Quarterly*, 82(2), 252-278.
- Juluri, V. (2005). Nonviolence and media studies. Communication Theory, 15(2), 196-215.
- Kahlor, L., & Eastin, M. S. (2011). Television's role in the culture of violence toward women: A study of television viewing and the cultivation of rape myth acceptance in the United States. *Journal of Broadcasting & Electronic Media*, 55(2), 215-231.
- Kahlor, L., & Morrison, D. (2007). Television viewing and rape myth acceptance among college women. *Sex Roles*, *56*(11), 729-739.
- Kang, J. G. (1992). Television and enculturation among Korean adolescents: Cultivation analysis. *Intercultural Communication Studies*, *2*(1), 65-85.
- Kapoor, S., J.G. Kang, W. Kim, & K. Kim (1994). Televised violence and viewers' perceptions of social reality: The Korean case. *Communication Research Reports*, 11(2), 189-200.
- Katz, E., & Fialkoff, Y. (2017). Six concepts in search of retirement. *Annals of the International Communication Association*, 41(1), 86-91.
- Kean, L. G., Prividera, L. C., Boyce, A., & Curry, T. (2012). Media use, media literacy, and African American females' food consumption patterns. *Howard Journal of Communications*, 23(3), 197-214.
- KeonYoo, S., Smith, L. R., & Kim, D. (2017). Communication theories and sport studies. In *Routledge handbook of sport communication* (pp. 22-33). Routledge.

- Kiecolt, J. K., & Sayles, M. (1988). Television and the cultivation of attitudes toward subordinate groups. *Sociological Spectrum*, 8(1), 19-33.
- Kim, D. K., Singhal, A., Hanaki, T., Dunn, J., Chitnis, K., & Min, W. H. (2009). Television drama, narrative engagement and audience buying behavior: The effects of Winter Sonata in Japan. *International Communication Gazette*, 71, 595-611.
- Kim, J., & Rubin, A. M. (1997). The variable influences of audience activity on media effects. *Communication Research*, 24(2), 107-135.
- Kimmerle, J., & Cress, U. (2013). The effects of TV and film exposure on knowledge about and attitudes toward mental disorders. *Journal of Community Psychology*, 41(8), 931-943.
- Kinnally, W., & Van Vonderen, K. E. (2014). Body image and the role of television: Clarifying and modelling the effect of television on body dissatisfaction. *Journal of Creative Communications*, 9(3), 215-233.
- Kliment, T. (1994). TV viewing in East Germany and the image of the Federal Republic of Germany: A contribution towards the cultivation hypothesis. *Rundfunk und Fernsehen*, 42(4), 483-509.
- Kohm, S.A., Waid-Lindberg, C.A., Weinrath, M., Shelley, T.O., & Dobbs, R.R. (2012). The impact of media on fear of crime among university students: A cross-national comparison. *Canadian Journal of Criminology & Criminal Justice*, 54(1), 67-100.
- Kolbeins, Gudbjörg Hildur. (2004). The non-finding of the cultivation effect in Iceland. *NORDICOM Review*, 25(1/2), 309-314.
- Koolstra, C. M. (2007). Source confusion as an explanation of cultivation: A test of the mechanisms underlying confusion of fiction with reality on television. *Perceptual and Motor Skills*, 104, 102-110.
- Kort-Butler, L. A., & Habecker, P. (2018). Framing and cultivating the story of crime: The effects of media use, byictimization, and social networks on attitudes about crime. *Criminal Justice Review*, 43(2), 127-146.
- Kottak, Conrad Phillip. (1990). *Prime time society: An anthropological analysis of television and culture*. Belmont, CA: Wadsworth.
- Krattenmaker, T. G., & Powe, L. A., Jr. (1978). Televised violence: First amendment principles and social science theory. *Virginia Law Review*, *64*(8), 1123-1297.
- Kubey, Robert W. (1986). Television use in everyday life: Coping with unstructured time. *Journal of Communication*, 36(3), 108-123.
- Kubic, K. N., & Chory, R. M. (2007). Exposure to television makeover programs and perceptions of self. *Communication Research Reports*, 24(4), 283-291.
- Kuo, P. X., & Ward, L. M. (2016). Contributions of television use to beliefs about fathers and gendered family roles among first-time expectant parents. *Psychology of Men & Masculinity*, 17(4), 352.

- Kwak, H., Zinkhan, G. M., & Dominick, J. R. (2002). The moderating role of gender and compulsive buying tendencies in the cultivation effects of TV show and TV advertising: A cross cultural study between the United States and South Korea. *Media Psychology*, 4(1), 77-111.
- Kwak, H., Zinkhan, G.M., & DeLorme, D. E. (2002). Effects of compulsive buying tendencies on attitudes toward advertising: The moderating role of exposure to TV commercials and TV shows. *Journal of Current Issues & Research in Advertising*, 24(2). 17-33.
- Lando, A. L., Muthuri, L., Otieno, E. A., Macharia, J. W., Nsubuga, S., Mwengah, M., & Odira, P. R. (2016). Retesting cultivation theory on the origins, causes, and predictors of aggression: The case of pre-and post-genocide Rwanda. *Kommunikáció*, *Média*, *Gazdaság*, *13*(1), 5-42.
- Larson, M. S. (1996). Sex roles and soap operas: what adolescents learn about single motherhood. *Sex Roles: A Journal of Research*, *35*(1/2), 97-111.
- Lau, H. Y. (2015). Cultivation effects of television broadcasting and online media. In W.W.K. Ma et al. (Eds.), *New Media, Knowledge Practices and Multiliteracies* (pp. 13-21). Springer, Singapore.
- Lee, C. J., & Niederdeppe, J. (2011). Genre-specific cultivation effects: Lagged associations between overall TV viewing, local TV news viewing, and fatalistic beliefs about cancer prevention. *Communication Research*, 38(6), 731-753.
- Lee, H. S., & Park, J. S. (2014). Cultivating the "Violent America" in the minds of Koreans. *Korean Journal of Journalism & Communication Studies*, 58(5), 285-310.
- Lee, M. K., & Woo, H. J. (2004). A study on the dislocated North Koreans' perceived social reality about South Korea influenced by television drama viewing: focusing on cultivation effect and accumulation theory. *Korean Journal of Journalism & Communication Studies*, 48(6), 248-273.
- Lee, M., Bichard, S., Irey, M., Walt, H., & Carlson, A. (2009). Television viewing and ethnic stereotypes: Do college students form stereotypical perceptions of ethnic groups as a result of heavy television consumption? *Howard Journal of Communication*, 20, 95-110.
- Lee, S. T., & Thien, N. P. (2015). Media, race and crime: Racial perceptions and criminal culpability in a multiracial national context. *International communication gazette*, 77(1), 24-50.
- Lee, S. Y., Chen, Y. S., & Harmon, M. (2016). Reality TV, materialism, and associated consequences: An exploration of the influences of enjoyment and social comparison on reality TV's cultivation effects. *Atlantic Journal of Communication*, 24(4), 228-241.
- Lee, W. N. (1989). The mass-mediated consumption realities of three cultural groups. *Advances in Consumer Research*, *16*, 771-778.
- Leslie, M. (1995). The representation of blacks on commercial television in Brazil: some cultivation effects. *Intercom-Revista Brasileira de Ciências da Comunicação*, 18(1), 94-107.

- Lett, M. D., DiPietro, A. L., & Johnson, D. I. (2004). Examining effects of television news violence on college students through cultivation theory. *Communication Research Reports*, 21(1), 39-46.
- Levin, J., & Madfis, E. (2012). Conclusion: Cultivating bias in the media. D. L. Bissler & J. L. Conners (Eds.), *The harms of crime media. Essays on the perpetuation of racism, sexism and class stereotypes* (pp. 239-246). Jefferson, NC: McFarland and Company Publishers.
- Lewallen, J., Miller, B., & Behm-Morawitz, E. (2016). Lifestyles of the rich and famous: Celebrity media diet and the cultivation of emerging adults' materialism. *Mass Communication and Society*, 19(3), 253-274.
- Ley, B., Jankiwski, N., & Brewer, P. R. (2012). Investigating CSI: Portrayals of DNA testing on a forensic crime show and their potential effects. *Public Understanding of Science*, 21, 51-67.
- Lin, W. Y., Zhang, X., & Lee, F. (2013). Making the world a distant place? How foreign TV news affects individual cynicism in post-colonial Hong Kong. *International Communication Gazette*, 75(8), 715-731.
- Lippman, J. R., Ward, L. M., & Seabrook, R. C. (2014). Isn't it romantic? Differential associations between romantic screen media genres and romantic beliefs. *Psychology of Popular Media Culture*, *3*(3), 128.
- Liu, H., & Priest, S. (2009). Understanding public support for stem cell research: media communication, interpersonal communication and trust in key actors. *Public Understanding of science*, 18(6), 704-718.
- Liu, Z. J. (2012). Media use and postmaterialist values in China and the US: a comparative study. *Chinese Journal of Communication*, *5*(4), 383-398.
- Lull, R. B., & Dickinson, T. M. (2018). Does television cultivate narcissism? Relationships between television exposure, preferences for specific genres, and subclinical narcissism. *Psychology of Popular Media Culture*, 7(1), 47-60.
- Maeder, E. M., & Corbett, R. (2015). Beyond frequency: Perceived realism and the CSI effect. *Canadian Journal of Criminology and Criminal Justice*, *57*(1), 83-114.
- Malacane, M., & Martins, N. (2017). Sexual socialization messages in television programming produced for adolescents. *Mass Communication and Society*, 20(1), 23-46.
- Mares, M. L. (1996). The role of source confusions in television's cultivation of social reality judgments. *Human Communication Research*, 23(2), 278-297.
- Marinescu, V. (2014). Representing occupations in media and audience perceptions of TV series. In V. Marinescu, S. Branea, & B. Mitu (Eds.), *Critical reflections on audience and narrativity:* new connections, new perspectives (pp. 133-140). Stuttgart, Germany: ibidem Press.
- Martino, S. C., Collins, R. L., Kanouse, D. E., Elliott, M., & Berry, S. H. (2005). Social cognitive processes mediating the relationship between exposure to television's sexual content and adolescents' sexual behavior. *Journal of Personality and Social Psychology*, 89(6), 914-924.

- Martins, N., & Harrison, K. (2012). Racial and gender differences in the relationship between children's television use and self-esteem: A longitudinal panel study. *Communication Research*, 39, 338-357.
- Martins, N., & Jensen, R. E. (2014). The relationship between "Teen Mom" reality programming and teenagers' beliefs about teen parenthood. *Mass Communication and Society*, 17(6), 830-852.
- Mastro, D., & Tukachinsky, R. (2012). Cultivation of perceptions of marginalized groups. In M. Morgan, J. Shanahan, & N. Signorielli (Eds.), *Living with television now: Advances in cultivation theory and research* (pp. 38-60). New York: Peter Lang.
- Mastro, D., Behm-Morawitz, E., & Ortiz, M. (2007). The cultivation of social perceptions of Latinos: A mental models approach. *Media Psychology*, 9(2), 347-365.
- Matabane, Paula. (1988). Television and the Black audience: Cultivating moderate perspectives on racial integration. *Journal of Communication*, 38(4), 21-31.
- Matei, S. A., & Ball-Rokeach, S. (2005). Watts, the 1965 Los Angeles riots, and the communicative construction of the fear epicenter of Los Angeles. *Communication Monographs*, 72(3), 301-323.
- McCreary, D.R., & Sadava, S.W. (1999). TV-viewing and self-perceived health, weight, and physical fitness: Evidence for the cultivation hypothesis. *Journal of Applied Social Psychology*, 29, 2342-2361.
- McKay-Semmler, K., Semmler, S. M., & Kim, Y. Y. (2014). Local news media cultivation of host receptivity in Plainstown. *Human Communication Research*, 40(2), 188-208.
- McKinley, C. J. (2013). Reexamining the link between cultivation factors and viewer involvement: Investigating viewing amount as a catalyst for the transportation process. *Communication Studies*, 64(1), 66-85.
- McLeod, D. M. (1995). Communicating deviance: The effects of television news coverage of social protest. *Journal of Broadcasting & Electronic Media*, 39, 4-19.
- Meeusen, C., & Jacobs, L. (2017). Television news content of minority groups as an intergroup context indicator of differences between target-specific prejudices. *Mass Communication and Society*, 20(2), 213-240.
- Mehraj, H. K., Bhat, A. N., & Mehraj, H. R. (2014). Impacts of media on society: A sociological perspective. *International Journal of Humanities and Social Science Invention*, 3(6), 56-64.
- Melischek, G., Rosengrun, K. E., & Stappers, J. (Eds.). (1984). *Cultural indicators: An international symposium*. Vienna, Austria: Verlag der Osterreichischen Akademie der Wissenschaften.
- Meltzer, C. E., & Schnauber, A. (2015). Specific situations or specific people? how do extrinsic and intrinsic factors interact in cultivation research? *International Journal of Communication*, 9, 2838–2861.

- Meltzer, C. E., Rossmann, C., & Schnauber, A. (2016). Living with television: The violence profile. In *Schlüsselwerke der Medienwirkungsforschung* [Key works of media impact research] (pp. 135-145). Springer VS, Wiesbaden.
- Mendelsohn, M., & Nadeau, R. (1996). The magnification and minimization of social cleavages by the broadcast and narrowcast news media. *International Journal of Public Opinion Research*, 8(4), 374-389.
- Meyer, T.P. (1989). Reflections on cultivation theory and consumer behavior. *Advances in Consumer Research*, 16, 786–88.
- Mikami, S., Takeshita, T., Nakada, M., & Kawabata, M. (1995). The media coverage and public awareness of environmental issues in Japan. *Gazette*, *54*, 209-226.
- Miller, A. N., Kinnally, W., Maleche, H., & Booker, N. A. (2017). The relationship between Nairobi adolescents' media use and their sexual beliefs and attitudes. *African Journal of AIDS Research*, 16(2), 129-136.
- Miller, A. N., Nalugya, E., Gabolya, C., Lagot, S., Mulwanya, R., Kiva, J., ..., & Chibita, M. (2016). The association between Ugandan adolescents' viewing of specific television genres and sex-related normative beliefs and behaviours. *Communicatio*, 42(2), 221-237.
- Minnebo, J., & Eggermont, S. (2007). Watching the young use illicit drugs: Direct experience, exposure to television and the stereotyping of adolescents' substance use. *Young*, *15*, 129-144.
- Minoosepehr, S., Nikoogoftar, M., & Foroushani, G. S. (2014). Predictors of tendency toward cosmetic surgery: Media influences, appearance perfectionism and investment. *Iranian Journal of Clinical Psychology*, 2(4), 285-292.
- Mizuno, Hirosuke. (1991). Cultural indicators project and cultivation analysis: their ideas, development, present state, and evaluation. *Japanese Journalism Review* (Shimbungaku Hyoron), 40, 274-290.
- Mosharafa, E., & Mosharafa, E. (2015). All you need to know about: The cultivation theory. *Global Journal of Human-Social Science Research*, 15(8).
- Moy, P., Pfau, M., & Kahlor, L. (1999). Media use and public confidence in democratic institutions. *Journal of Broadcasting & Electronic Media*, 43(2), 137-158.
- Murnen, S. K., Poinsatte, K., Huntsman, K., Goldfarb, J., & Glaser, D. (2015). Body ideals for heterosexual romantic partners: Gender and sociocultural influences. *Body image*, *12*, 22-31.
- Murray, J. P., & Kippax, S. (1979). From the early window to the late night show: international trends in the study of television's impact on children and adults. In L. Berkowitz (Ed.), *Advances in Experimental Social Psychology* (pp. 253-320). New York: Academic Press.
- Mutz, D. C., & Nir, L. (2010). Not necessarily the news: Does fictional television influence real-world policy preferences? *Mass Communication and Society*, *13*(2), 196-217.

- Myrick, J. G., & Evans, S. D. (2014). Do PSAs take a bite out of shark week? The effects of juxtaposing environmental messages with violent images of shark attacks. *Science Communication*, *36*(5), 544-569.
- Na, E. K. (2013). Genre-specific cultivation effects of TV programs: Cultivating viewers citizenship and value attitudes. *The Journal of the Korea Contents Association*, 13(7), 150-157.
- Nabi, R. L. (2009). Cosmetic surgery makeover programs and intentions to undergo cosmetic enhancements: a consideration of three models of media effects. *Human Communication Research*, 35(1), 1-27.
- Nabi, R. L., & Clark, S. (2008). Exploring the limits of social cognitive theory: Why negatively reinforced behaviors on TV may be modeled anyway. *Journal of Communication*, 58(3), 407-427.
- Nabi, R. L., & Krcmar, M. (2004). Conceptualizing media enjoyment as attitude: Implications for mass media effects research. *Communication Theory*, 14(4), 288-310.
- Nabi, R. L., & Riddle, K. (2008). Personality traits, television viewing, and the cultivation effect. *Journal of Broadcasting & Electronic Media*, 52(3), 327-348.
- Nabi, R. L., & Sullivan, J. L. (2001). Does television viewing relate to engagement in protective action against crime?: A cultivation analysis from a theory of reasoned action perspective. *Communication Research*, 28(6), 802-825.
- Nan, X. (2011). Influence of television viewing and sensation seeking on adolescents' unrealistic perceptions about smoking and smokers: Evidence from a national survey. *Mass Communication and Society*, 14(5), 643-665.
- Negm, E. M. (2018). Investigating the cultivation effect of television broadcasting and online media on women, beauty and well-being. *Data Research*, 1, 29-42.
- Nellis, A. M., & Savage, J. (2012). Does watching the news affect fear of terrorism? The importance of media exposure on terrorism fear. *Crime & Delinquency*, 58(5), 748-768.
- Newhagen, J. E., & Lewensten, M. (1992). Cultivation and exposure to television following the 1989 Loma Prieta earthquake. *Mass Comm Review*, 19(1), 49-56.
- Niederdeppe, J., Fowler, E. F., Goldstein, K., & Pribble, J. (2010). Does local television news coverage cultivate fatalistic beliefs about cancer prevention? *Journal of Communication*, 60(2), 230-253.
- Nisbet, E. C., & Myers, T. A. (2011). Anti-American sentiment as a media effect? Arab media, political identity, and public opinion in the Middle East. *Communication Research*, 38(5), 684-709.
- Nisbet, E. C., & Myers, T. A. (2012). Cultivating tolerance of homosexuals. In M. Morgan, J. Shanahan, & N. Signorielli (Eds.), *Living with television now: Advances in cultivation theory and research* (pp. 61-80). New York: Peter Lang.

- Nisbet, E. C., & Shanahan. J. (2008). Anti-Americanism as a communication problem? Foreign media and public opinion toward the United States in Europe and the Middle East. *American Journal of Media Psychology*, *I*(1/2): 7-35.
- Nisbet, E. C., Cooper, K. E., & Ellithorpe, M. (2015). Ignorance or bias? Evaluating the ideological and informational drivers of communication gaps about climate change. *Public Understanding of Science*, 24(3), 285-301.
- Northup, T. (2010). Is everyone a little bit racist? Exploring cultivation using implicit and explicit measures. *Southwestern Mass Communication Journal*, 26(1), 29-41.
- Nugraheni, Y., & Purnama, F. Y. (2017). Cultivation analysis pengaruh terpaan program sinetron TBNH dan sikap ibu-ibu Di Jawa timur mengenai keluarga bahagia (uji statistik deskriptif konsep mainstraiming dan resonance dengan metode survei terhadap ibu-ibu Di Jawa timur penonton sinetron TBNH) ["Cultivation analysis effects of TBNH soap operas and attitudes of mothers in East Java on happy families (Descriptive statistical tests of concepts of mainstraiming and resonance with survey methods on mothers in East Java Audience of TBNH soap operas)"]. *Komunikatif*, 3(1), 65-87.
- Nwabueze, C., & Odishika, E. (2018). Influence of joint television viewing on romantic satisfaction and family commitment: A study of spouses in Delta State Secretariat Complex Asaba. *Advances in Social Sciences Research Journal*, *5*(8), 120-135.
- Ogles, R. M. (1987). Cultivation analysis: theory, methodology, and current research on television-influenced constructions of social reality. *Mass Comm Review*, 14, 43-53.
- Ogles, R. M., & Hoffner, C. (1987). Film violence and perceptions of crime: The cultivation effect. In M. L. McLaughlin (Ed.), *Communication Yearbook 10*. Beverly Hills: Sage.
- Ogles, R. M., & Sparks, G. (1993). Question specificity and perceived probability of criminal victimization. *Mass Comm Review*, 20, 51-62.
- O'Guinn, T. C., & Shrum, L.J. (1990). The psychology of normative economic beliefs: Mass-mediated processes and effects in consumer socialization. In S. Lea, P. Webley, & B. Young (Eds.), *Applied economic psychology in the 1990s* (pp. 716-730). Exeter, England: International Association for Research in Economic Psychology.
- O'Guinn, T. C., & Shrum, L.J. (1997). The role of television in the construction of consumer social reality. *Journal of Consumer Research*, 23(4), 278-294.
- O'Guinn, T. C., Shrum, L. J., & Semenik, R. J. (1991). Gender and the mass-mediated material world. In J.A. Costa (ed.), *Gender and consumer behavior* (pp. 367-377). Salt Lake City, Utah: Association for Consumer Research.
- O'Keefe, G. J. (1984). Public views on crime: Television exposure and media credibility. In R. N. Bostrom (Ed.), *Communication yearbook* 8 (pp. 514-535). Beverly Hills: Sage.
- O'Keefe, G. J., & Reid-Nash, K. (1987). Crime news and real-world blues. *Communication Research*, 14(2), 147-163.

- Okoye, I. (1993). Video in the lives of Nigerian children: Some socio-cultural implications. *Africa Media Review*, 7(3), 63-74.
- Oliver, M. B., & Armstrong, G.B. (1995). Predictors of viewing and enjoyment of reality-based and fictional crime shows. *Journalism & Mass Comm Quarterly*, 72(3), 559-570.
- Oliver, M. B., Bae, K., Ash, E., & Chung, M. (2012). New developments in analyses of crime and fear. In M. Morgan, J. Shanahan, & N. Signorielli (Eds.), *Living with television now:*Advances in cultivation theory and research (pp. 17-37). New York: Peter Lang.
- Olson, B. (1994). Soaps, sex and cultivation. Mass Comm Review, 21(1-2), 106-113.
- Opree, S. J., & Kühne, R. (2016). Generation Me in the spotlight. *Mass Communication & Society*, 19(6), 800-819.
- Opree, S. J., Buijzen, M., van Reijmersdal, E. A., & Valkenburg, P. M. (2014). Children's advertising exposure, advertised product desire, and materialism: A longitudinal study. *Communication Research*, 41(5), 717-735.
- Ortiz, M., & Behm-Morawitz, E. (2015). Latinos' perceptions of intergroup relations in the United States: The cultivation of group-based attitudes and beliefs from English-and Spanishlanguage television. *Journal of Social Issues*, 71(1), 90-105.
- Osborn, J. L. (2012). When TV and marriage meet: A social exchange analysis of the impact of television viewing on marital satisfaction and commitment. *Mass Communication and Society*, 15(5), 739-757.
- Osman, M. N. (2010). The impact of television programme on the mindset of attitudes of youths in the rural areas. *Human Communication*, 13(3), 217-232.
- Özer, Ö. (2005). The cultivation theory: A research towards to the ideological cultural results of living with television. *Anadolu University Journal of Social Sciences*, *5*(1), 75-108.
- Özer, Ö. (2011). Cultivation theory and hegemony: A research From Turkey on cultivational role of television. *Informatologia*, 44(3), 187-192.
- Özer, Ö. (2013). Re-assessing the cultivation theory in relation to critics: Research made through positive and negative patterned questionnaires. *Academic Journal of Interdisciplinary Studies*, 2(8), 757-761.
- Parrott, S., & Parrott, C. T. (2015). Law & disorder: The portrayal of mental illness in US crime dramas. *Journal of Broadcasting & Electronic Media*, 59(4), 640-657.
- Parrott, S., & Parrott, C. T. (2015). US television's "mean world" for White women: The portrayal of gender and race on fictional crime dramas. *Sex Roles*, 73(1-2), 70-82.
- Parvanta, S. A., Brown, J. D., Du, S., Zimmer, C. R., Zhao, X., & Zhai, F. (2010). Television use and snacking behaviors among children and adolescents in China. *Journal of Adolescent Health*, 46(4), 339-345.
- Passuth, P., & Cook, F. (1985). Effects of television viewing on knowledge and attitudes about older adults: A critical reexamination. *The Gerontologist*, 25(1), 69-77.

- Perloff, R. M. (2015). Mass communication research at the crossroads: Definitional issues and theoretical directions for mass and political communication scholarship in an age of online media. *Mass communication and Society*, 18(5), 531-556.
- Perse, E. M. (1986). Soap opera viewing patterns of college students and cultivation. *Journal of Broadcasting & Electronic Media*, 30(2), 175-193.
- Perse, E. M. (1990). Cultivation and involvement with local television news. In N. Signorielli & M. Morgan (Eds.), *Cultivation analysis: New directions in media effects research* (pp. 51-70). Newbury Park: Sage Publications.
- Perse, E. M., Ferguson, D., & McLeod, D. (1994). Cultivation in the newer media environment. *Communication Research*, 21(1), 79-104.
- Pfau, M., Moy, P., & Szabo, E. A, (2001). Influence of prime-time television programming on perceptions of the federal government. *Mass Communication & Society*, 4(4), 437-453.
- Pfau, M., Moy, P., Holbert, R. L., Szabo, E. A., Lin, W. K., & Zhang, W. (1998). The influence of political talk radio on confidence in democratic institutions. *Journalism & Mass Communication Quarterly*, 75(4), 730-745.
- Pfau, M., Mullen, L. J., & Garrow, K. (1995). The influence of television viewing on public perceptions of physicians. *Journal of Broadcasting & Electronic Media*, 39(4), 441-458.
- Pfau, M., Mullen, L. J., Diedrich, T., & Garrow, K. (1995). Television viewing and public perceptions of attorneys. *Human Communication Research*, 21(3), 307-330.
- Phekoo, C. A., Driscoll. P. D., & Salwen, M. B. (1996). U.S. television viewing in Trinidad: Cultural consequences on adolescents. *Gazette*, *57*(2), 97-111.
- Piepe, A., Charlton, P., & Morey, J. (1990). Politics and television viewing in England: Hegemony or pluralism? *Journal of Communication*, 40(1), 24-35.
- Piepe, A., Couch, J., & Emerson, M. (1977). Violence and television. *New Society*, 41(780), 536-538.
- Pingree, S. (1978). The Effects of Nonsexist Television Commercials and Perceptions of Reality on Children's Attitudes about Women. *Psychology of Women Quarterly*, 2(3), 262-277.
- Pingree, S. (1983). Children's Cognitive Processes In Constructing Social Reality. *Journalism Quarterly*, 60(3), 415-422.
- Pingree, S., & Hawkins, R. P. (1981). U.S. programs on Australian television: The cultivation effect. *Journal of Communication*, 31(1), 97-105.
- Poels, K., Ijsselsteijn, W. A., & de Kort, Y. (2015). World of Warcraft, the aftermath: How game elements transfer into perceptions, associations and (day) dreams in the everyday life of massively multiplayer online role-playing game players. *new media & society*, 17(7), 1137-1153.
- Potter, W. J. (1986). Perceived reality and the cultivation hypothesis. *Journal of Broadcasting & Electronic Media*, 30(2), 159-174.

- Potter, W. J. (1989). Three strategies for elaborating the cultivation hypothesis. *Journalism* Quarterly, 65(4), 930-939.
- Potter, W. J. (1990). Adolescents' perceptions of the primary values of television programming. Journalism Quarterly, 67(4), 843-851.
- Potter, W. J. (1991). Examining cultivation from a psychological perspective: Component subprocesses. Communication Research, 18(1), 77-102.
- Potter, W. J. (1991). The linearity assumption in cultivation research. Human Communication Research, 17(4), 562-583.
- Potter, W. J. (1991). The relationship between first- and second- order measures of cultivation. Human Communication Research, 18(1), 92-113.
- Potter, W. J. (1992). How do adolescents' perceptions of television reality change over time? Journalism Quarterly, 69(2), 392-406.
- Potter, W. J. (1993). Cultivation theory and research: A conceptual critique. *Human Communication* Research, 19(4), 564-601.
- Potter, W. J. (1994). Cultivation theory and research: A methodological critique. *Journalism* Monographs, (147), 1-35.
- Potter, W. J. (1997). The problem of indexing risk of viewing television aggression. Critical Studies in Mass Communication, 14(3), 228-249.
- Potter, W. J. (2014). A critical analysis of cultivation theory. Journal of Communication, 64(6), 1015-1036.
- Potter, W. J., & Chang I. K. (1990). Television exposure measures and the cultivation hypothesis. *Journal of Broadcasting & Electronic Media, 34*(3), 313-333
- Potts, R., & Martinez, I. (1994). Television viewing and children's beliefs about scientists. Journal of Applied Developmental Psychology, 15(2), 287-300.
- Preston, E. H. (1990). Pornography and the construction of gender. In N. Signorielli & M. Morgan (Eds.), Cultivation analysis: New directions in media effects research (pp. 107-122). Newbury Park: Sage.
- Puzakova, M., Kwak, H., & Andras, T. L. (2010). Mitigating consumer ethnocentrism via advertising and media consumption in a transitional market: A study from Russia. *International Journal of Advertising*, 29(5), 727-764.
- Quick, B. L. (2009). The effects of viewing *Greys Anatomy* on perceptions of doctors and patient satisfaction. Journal of Broadcasting & Electronic Media, 53(1), 38-55.
- Quintelier, E., & Hooghe, M. (2011). Television and political participation among adolescents: The impact of television viewing, entertainment and information preferences. Mass Communication and Society, 14(5), 620-642.

- Rahtz, D., Sirgy, J., & Meadow. L. (1989). The elderly audience: Correlates of television orientation. *Journal of Advertising*, 18(3), 9-20.
- Rai, R., Chauhan, C., & Cheng, M. I. (2018). Materialistic values, brand knowledge and the mass media: Hours spent on the internet predicts materialistic values and brand knowledge. *Current Psychology* (advance online publication, June 21, 2018, DOI: 10.1007/s12144-018-9900-0).
- Raman, P., & Harwood, J. (2008). Acculturation of Asian Indian sojourners in America: Application of the cultivation framework. *Southern Communication Journal*, 73(4), 295-311.
- Ramasubramanian, S. (2010). Television viewing, racial attitudes, and policy preferences: Exploring the role of social identity and intergroup emotions in influencing support for affirmative action. *Communication Monographs*, 77(1), 102-120.
- Ramasubramanian, S., & Murphy, C. J. (2014). Experimental studies of media stereotyping effects. In M. Webster & J. Sell (Eds.), *Laboratory Experiments in the Social Sciences* (2nd ed., pp. 385-402). London/Waltham: Academic Press.
- Ransaw, T. (2013). The impact of television portrayals of fatherhood and its influence on Black masculinity: Video clip reflection responses of five African American fathers in southern Nevada. *Journal of Black Masculinity*, 2(1), 147-174.
- Rasul, A., & Raney, A. A. (2016). Learning through entertainment: The effects of Bollywood movies on the job-seeking behavior of South Asian female. *International Communication Gazette*, 78(3), 267-287.
- Reber, Bryan H., and Yuhmiin Chang (2000). Assessing cultivation theory and public health model for crime reporting. *Newspaper Research Journal*, 21(4), 99-112.
- Record, R. A. (2018). Genre-specific television viewing: State of the literature. *Annals of the International Communication Association*, 42(3), 155-180.
- Reep, D. C., & Drambot, F. H. (1989). Effects of frequent television viewing on stereotypes: 'Drip drip' or 'drench'? *Journalism Quarterly*, 66(3), 542-556.
- Reimer, B., & Rosengren, K. E. (1990). Cultivated viewers and readers: a life-style perspective. In N. Signorielli & M. Morgan (Eds.), *Cultivation analysis: New directions in media effects research* (pp. 181-206). Newbury Park: Sage Publications.
- Reith, M. (1999). Viewing of crime drama and authoritarian aggression: An investigation of the relationship between crime viewing, fear, and aggression. *Journal of Broadcasting & Electronic Media*, 43(2), 211-221.
- Reizer, A., & Hetsroni, A. (2014). Media exposure and romantic relationship quality: a slippery slope? *Psychological reports*, 114(1), 231-249.
- Retzbach, A., & Maier, M. (2015). Communicating scientific uncertainty: Media effects on public engagement with science. *Communication Research*, 42(3), 429-456.

- Retzbach, J., Retzbach, A., Maier, M., Otto, L., & Rahnke, M. (2013). Effects of repeated exposure to science TV shows on beliefs about scientific evidence and interest in science. *Journal of Media Psychology*, 25(1), 3-13.
- Riddle, K. (2010). Always on my mind: Exploring how frequent, recent and vivid television portrayals are used in the formation of social reality judgments. *Media Psychology* 13(2), 155-179.
- Riddle, K. (2010). Remembering past media use: Toward the development of a lifetime television exposure scale. *Communication Methods & Measures*, 4(3), 241-255.
- Riddle, K. (2012). Developing a lifetime television exposure scale: The importance of television viewing habits during childhood. In M. Morgan, J. Shanahan, & N. Signorielli (Eds.), *Living with television now: Advances in cultivation theory and research* (pp. 286-306). New York: Peter Lang.
- Riddle, K., & De Simone, J. J. (2013). A Snooki effect? An exploration of the surveillance subgenre of reality TV and viewers' beliefs about the "real" real world. *Psychology of Popular Media Culture*, 2(4), 237-250.
- Riddle, K., Potter, J. W., Metzger, M. J., Nabi, R. L., & Linz, D. G. (2011). Beyond cultivation: Exploring the effects of frequency, recency, and vivid autobiographical memories for violent media. *Media Psychology*, 14(2), 168-191.
- Rivadeneyra, R., & Ward, M. (2005). From *Ally McBeal* to *Sábado Gigante*: Contributions of television viewing to the gender role attitudes of Latino adolescents. *Journal of Adolescent Research*, 20(4), 453-475.
- Rivadeneyra, R., Ward, L. M., & Gordon, M. (2007). Distorted reflections: Media exposure and Latino adolescents' conceptions of self. *Media Psychology*, 9(2), 261-290.
- Roberts, C. (1981). Children's and parents' television viewing and perceptions of violence. *Journalism Quarterly*, 58(4), 556-564, 581.
- Robillard, A. (2012). Music videos and sexual risk in African American adolescent girls: Gender, power and the need for media literacy. *American Journal of Health Education*, 43(2), 93-103.
- Roche, S. P., Pickett, J. T., & Gertz, M. (2016). The scary world of online news? Internet news exposure and public attitudes toward crime and justice. *Journal of quantitative criminology*, 32(2), 215-236.
- Roe, K., Messing, V., Vandebosch, H., Van den Bulck, J. (1996). Television game show viewers: A cultivated audience? *Communication: The European Journal of Communication Research*, 21(1), 49-64.
- Romer, D., Jamieson, K. H., & Aday, S. (2003). Television news and the cultivation of fear of crime. *Journal of communication*, *53*(1), 88-104.
- Romer, D., Jamieson, K. H., & Pasek, J. (2009). Building social capital in young people: The role of mass media and life outlook. *Political Communication*, 26(1), 65-83.

- Romer, D., Jamieson, P., Bleakley, A., & Jamieson, K. H. (2014). Cultivation theory: Its history, current status, and future directions. The handbook of media and mass communication theory, 115-136.
- Roskos-Ewoldsen, B., Davies, J., & Roskos-Ewoldsen, D. R. (2004). Implications of the mental models approach for cultivation theory. Communications: The European Journal of Communication Research, 29(3), 345-363.
- Rossler, P., & Brosius, H.-B. (2001). Do talk shows cultivate adolescents' views of the world? A prolonged-exposure experiment. Journal of Communication, 51(1), 143-163.
- Rossmann, C., & Brosius, H.-B. (2004). The problem of causality in cultivation research. Communications: The European Journal of Communication Research, 29(3), 379-397.
- Rothmund, T., Gollwitzer, M., Bender, J., & Klimmt, C. (2015). Short-and long-term effects of video game violence on interpersonal trust. Media Psychology, 18(1), 106-133.
- Rothschild, N. (1984). Small group affiliation as a mediating factor in the cultivation process. In G. Melischek, K.E. Rosengren, & J. Stappers (Eds.), Cultural indicators: An international symposium (pp. 377-387). Vienna, Austria: Verlag der Osterreichischen Akademie der Wissenschaften.
- Rouner, D. (1984). Active television viewing and the cultivation hypothesis. *Journalism Quarterly*, *61*(1), 168-174.
- Rubin, A. M., & Haridakis, P. M. (2001). Mass communication research at the dawn of the 21st century. In W. B. Gudykunst (Ed.), Communication Yearbook 24 (pp. 73-97). Thousand Oaks, CA: Sage Publications.
- Rubin, A. M., Haridakis, P. M., Hullman, G. A., Sun, S., Chikombero, P. M., & Pornsakulvanich, V. (2003). Television exposure not predictive of terrorism fear. Newspaper Research Journal, 24(1), 128-146.
- Rubin, A. M., Perse, E., & Taylor, D. (1988). A methodological examination of cultivation. Communication Research, 15(2), 107-134.
- Ruddock, A. (1998). Doing it by numbers. Critical Arts, 12, 115-138.
- Ruddock, A. (2007). *Investigating audiences*. Thousand Oaks, CA: Sage Publications.
- Ruddock, A. (2011). Cultivation and media violence. In V. Nightingale (Ed.), *The handbook of* media audiences (pp. 340-359). Oxford, UK: Wiley-Blackwell.
- Ruddock, A. (2012). Cultivated performances: What cultivation analysis says about media, binge drinking and gender. In H. Bilandzic, G. Patriarche, & P. J. Traudt (Eds.), The social use of media: Cultural and social scientific perspectives on audience research (pp. 53-68). Bristol, UK: Intellect Books.
- Ruddock, A. (2012). Cultivation analysis and cultural studies: Ritual, performance, and media influence. In M. Morgan, J. Shanahan, & N. Signorielli (Eds.), Living with television now: Advances in cultivation theory and research (pp. 366-385). New York: Peter Lang.

- Ruddock, Andy. (2012). School shootings and cultivation analysis: On confrontational media rhetoric and the history of research on the politics of media violence. In G. W. Muschert & J. Sumiala (Eds.), *School shootings: Mediatized violence in a global age* (pp. 3-24). Bingley, UK: Emerald Group Publishing Limited.
- Russell, C. A., & Russell, D. W. (2018). Sensation seeking moderates television's cultivation of alcohol and tobacco beliefs: Evidence from a national study of French adolescents. *Drug and Alcohol Dependence*, 186, 193-200.
- Russell, C. A., Russell, D. W., Boland, W. A., & Grube, J. W. (2014). Television's cultivation of American adolescents' beliefs about alcohol and the moderating role of trait reactance. *Journal of Children and Media*, 8(1), 5-22.
- Ryan, J., Bales, K., & Hughes, M. (1988). Television and the Cultivation of Adolescent Occupational Expectations. *Free Inquiry in Creative Sociology*, 16(1), 103-108.
- Sacco, V. F. (1982). The effects of mass media on perceptions of crime: A reanalysis of the issues. *The Pacific Sociological Review*, 25(4), 475-493.
- Saito, S. (2007). Television and the cultivation of gender-role attitudes in Japan: Does television contribute to the maintenance of the status quo? *Journal of Communication*, *57*(3), 511-531.
- Salmi, V., Smolej, M., & Kivivuori, J. (2007). Crime victimization, exposure to crime news and social trust among adolescents. *Young*, *15*(3), 255-272.
- Samson, L., & Grabe, M. E. (2012). Media use and the sexual propensities of emerging adults. *Journal of Broadcasting & Electronic Media*, 56(2), 280-298.
- Sarapin, S. H., & Sparks, G. G. (2015). Sci., Psi, and CSI: Police officers and students' paranormal TV consumption, real-life experience with paranormal phenomena, and perceptions of psychic detectives. *Journal of Police and Criminal Psychology*, 30(3), 191-203.
- Scharrer, E. (2012). Television and gender roles: Cultivating conceptions of self and others. In M. Morgan, J. Shanahan, & N. Signorielli (Eds.), *Living with television now: Advances in cultivation theory and research* (pp. 81-100). New York: Peter Lang.
- Scharrer, E., & Blackburn, G. (2018). Cultivating conceptions of masculinity: Television and perceptions of masculine gender role norms. *Mass Communication and Society*, 21(2), 149-177.
- Scharrer, E., & Blackburn, G. (2018). Is reality TV a bad girls club? Television use, docusoap reality television viewing, and the cultivation of the approval of aggression. *Journalism & Mass Communication Quarterly*, 95(1), 235-257.
- Schiappa, E., Gregg, P. B., & Hewes, D. E. (2004). Can a television series change attitudes about death? A study of college students and Six Feet Under. *Death Studies*, *28*(5), 459-474.
- Schmitt-Beck, R., & Wolsing, A. (2010). European TV environments and citizens' social trust: Evidence from multilevel analyses. *Communications: The European Journal of Communication Research* 35(4), 461-483.

- Schnauber, A., & Meltzer, C. E. (2015). The impact of personal experience in cultivation. *SCM Studies in Communication and Media*, 4(1), 7-27.
- Schnauber, A., & Meltzer, C. E. (2016). On the distinction and interrelation between first-and second-order judgments in cultivation research. *Communications: The European Journal of Communication Research*, 41(2), 121-143.
- Schneider, S., Weiß, M., Thiel, A., Werner, A., Mayer, J., Hoffmann, H., ..., & GOAL Study Group. (2013). Body dissatisfaction in female adolescents: extent and correlates. *European journal of pediatrics*, 172(3), 373-384.
- Schnell, C., & Bilandzic, H. K. (2017) Television stories and the cultivation of moral reasoning: the role of genre exposure and narrative engageability. *Journal of Media Ethics*, 32(4), 202-220.
- Schooler, D., Ward, L. M., Merriwether, A., & Caruthers, A. (2004). Who's that girl: Television's role in the body image development of young white and black women. *Psychology of Women Quarterly*, 28(1), 38-47.
- Schroeder, L. M. (2005). Cultivation and the elaboration likelihood model: A test of the learning and construction and availability heuristic models. *Communication Studies*, *56*(3), 227-242.
- Segrin, C., & Nabi, R. L. (2002). Does television viewing cultivate unrealistic expectations about marriage? *Journal of Communication*, 52(2), 247-263.
- Serrone, R. O., Weinberg, J. A., Goslar, P. W., Wilkinson, E. P., Thompson, T. M., Dameworth, J. L., ... & Petersen, S. R. (2018). Grey's Anatomy effect: Television portrayal of patients with trauma may cultivate unrealistic patient and family expectations after injury. *Trauma Surgery & Acute Care Open*, 3, 1-4. DOI: 10.1136/tsaco-2017-000137.
- Serrone, R. O., Weinberg, J. A., Goslar, P. W., Wilkinson, E. P., Thompson, T. M., Dameworth, J. L., ... & Petersen, S. R. (2018). Grey's Anatomy effect: television portrayal of patients with trauma may cultivate unrealistic patient and family expectations after injury. *Trauma Surgery & Acute Care Open*, 3, 1-4. DOI: 10.1136/tsaco-2017-000137.
- Shapiro, M. (1991). Memory and decision processes in the construction of social reality. *Communication Research*, 18(1), 3-24.
- Shapiro, M., & Lang, A. (1991). Making television reality: Unconscious processes in the construction of social reality. *Communication Research*, 18(5), 685-705.
- Sharma, A., & Pathak-Shelat, M. (2017). The cultivation and reception effects of gendered images: Proposing ways to move beyond gender based stereotypes for boys and girls. In D. Lemish & M. Gotz (Eds.), *Beyond the stereotypes: Boys, girls, and their images* (pp 237-247). Gothenburg: The International Clearinghouse on Children, Youth and Media.
- Sharp, G., Tiggemann, M., & Mattiske, J. (2015). Predictors of consideration of labiaplasty: an extension of the tripartite influence model of beauty ideals. *Psychology of Women Quarterly*, 39(2), 182-193.
- Sheley, J. F., & Ashkins, C. D. (1981). Crime, crime news, and crime views. *Public Opinion Quarterly*, 45(4), 492-506.

- Sherry, J. L. (2002). Media saturation and entertainment-education. *Communication Theory*, 12(2), 206-224.
- Shi, L. (2018). A neglected population: media consumption, perceived risk, and fear of crime among international students. *Journal of Interpersonal Violence* (advance online publication, March 29, 2018, DOI: 10.1177/0886260518766428).
- Shoemaker, P. J., & Reese, S. D. (1990). Exposure to what? Integrating media content and effects studies. *Journalism and Mass Communication Quarterly*, 67(4), 649-652.
- Shrum, L. J. (1995). Assessing the social influence of television: A social cognition perspective on cultivation effects. *Communication Research*, 22(4), 402-429.
- Shrum, L. J. (1996). Psychological processes underlying cultivation effects: Further tests of construct accessibility. *Human Communication Research*, 22(4), 482-509.
- Shrum, L. J. (1997). The role of source confusion in cultivation effects may depend on processing strategy: A comment on Mares (1996). *Human Communication Research*, 24(2), 349–358.
- Shrum, L. J. (1999). Television and persuasion: Effects of the programs between the ads. *Psychology and Marketing*, *16*(2), 119-140.
- Shrum, L. J. (1999). The relationship of television viewing with attitude strength and extremity: Implications for the cultivation effect. *Media Psychology, 1*(1), 3-25.
- Shrum, L. J. (2001). Processing strategy moderates the cultivation effect. *Human Communication Research*, *27*(1), 94-120.
- Shrum, L. J. (2004). Magnitude of effects of television viewing on social perceptions vary as a function of data collection method: Implications for psychological processes. *Advances in Consumer Research*, 31(1), 511-513.
- Shrum, L. J. (2004). The cognitive processes underlying cultivation effects are a function of whether the judgments are on-line or memory-based. *Communications: The European Journal of Communication Research*, 29(3), 327-344.
- Shrum, L. J. (2007). Cultivation and social cognition. In D. R. Roskos-Ewoldsen & J. L. Monahan, (Eds.), *Communication and social cognition: Theories and methods* (pp. 245-272). Mahwah, NJ: Lawrence Erlbaum.
- Shrum, L. J. (2007). The implications of survey method for measuring cultivation effects. *Human Communication Research*, 33(1), 64-80.
- Shrum, L. J. (2009). Television viewing and social reality: Effects and underlying processes. In M. Wänke (Ed.), *Social psychology of consumer behavior* (pp. 241-272). New York: Psychology Press.
- Shrum, L. J. (2017). Cultivation theory: Effects and underlying processes. In P. Roessler (Ed.), *The International Encyclopedia of Media Effects*. DOI 10.1002/9781118783764.wbieme0040

- Shrum, L. J., & Bischak, V. D. (2001). Mainstreaming, resonance, and impersonal impact: Testing moderators of the cultivation effect for estimates of crime risk. *Human Communication Research*, 27(2), 187-215.
- Shrum, L. J., & Lee, J. (2012). Multiple processes underlying cultivation effects: How cultivation works depends on the types of beliefs being cultivated. In M. Morgan, J. Shanahan, & N. Signorielli (Eds.), *Living with television now: Advances in cultivation theory and research* (pp. 147-167). New York: Peter Lang.
- Shrum, L. J., & Lee, J. (2012). The stories TV tells: How fictional TV narratives shape normative perceptions and personal values. In L. J. Shrum (Ed.), *The psychology of entertainment media: Blurring the lines between entertainment and persuasion* (2nd ed., pp. 147-167). New York: Taylor & Francis.
- Shrum, L. J., & O'Guinn, T. C. (1993). Processes and effects in the construction of social reality: Construct accessibility as an explanatory variable. *Communication Research*, 20(3), 436-471.
- Shrum, L. J., & O'Guinn, T. C. (1993). The role of television in the construction of consumer reality. In I. Balderjahn, C. Mennicken, & E. Vernette (Eds.), *New Developments and Approaches in Consumer Behavior Research*. Berlin: Schaffer-Poeschel/MacMillan.
- Shrum, L. J., Burroughs J. E, & Rindfleisch, A. (2005). Television's cultivation of material values. *Journal of Consumer Research*, 32(3), 473–479.
- Shrum, L. J., Lee, J., Burroughs, J.E., & Rindfleisch, A. (2011). An on-line process model of second-order cultivation effects: how television cultivates material values and its consequences for life satisfaction. *Human Communication Research*, *37*, 34-57.
- Shrum, L. J., O'Guinn, T. C., Semenik, R. J., & Faber, R. J. (1991). Processes and effects in the construction of normative consumer beliefs: the role of television. In R.H. Holman & M.R. Solomon (Eds.), *Advances in Consumer Research* (pp. 755-763). Provo, Utah: Association for Consumer Research.
- Shrum, L. J., Wyer, R. S., Jr., & O'Guinn. T. C. (1996). The effect of priming television-related concepts on the television viewing-social judgment relation: implications for causal relations and mental processes. In P. Herr & J. Kim (Eds.), *Proceedings of the Society for Consumer Psychology*. Clemson: CTC Press.
- Shrum, L. J., Wyer, R. S., Jr., & O'Guinn. T. C. (1998). The effects of television consumption on social perceptions: The use of priming procedures to investigate psychological processes. *Journal of Consumer Research*, 24(4), 447-459.
- Şimşek, G. (2017). George Gerbner'in "Medyaya Karşi" eserine dair genel bir değerlendirme (A general evaluation of George Gerbner's "Against Media"). *Uluslararası Sosyal Araştırmalar Dergisi (Journal of International Social Research)*, 10(52), 1205-1213.
- Singer, J. B. (2018). Transmission creep: Media effects theories and journalism studies in a digital era. *Journalism Studies*, 19(2), 209-226.

- Singer, J. L., & Singer, D. G. (1983). Psychologists look at television. *American Psychologist*, 38(7), 826-834.
- Singer, J. L., Singer, D. G., & Rapaczynski, W. (1984). Family patterns and television viewing as predictors of children's beliefs and aggression. *Journal of Communication*, 34(2), 73-89.
- Sirgy, M. J., Gurel-Atay, E., Webb, D., Cicic, M., Husic, M., Ekici, A., ..., & Johar, J. S. (2012). Linking advertising, materialism, and life satisfaction. *Social Indicators Research*, 107(1), 79-101.
- Sirgy, M. J., Lee, D. J., Kosenko, R., Lee Meadow, H., Rahtz, D., Cicic, M., ..., & Wright, N. (1998). Does television viewership play a role in the perception of quality of life? *Journal of Advertising*, 27(1), 125-142.
- Slater, D., & Elliott, W. R. (1982). Television's influence on social reality. *Quarterly Journal of Speech*, 68(1), 69-79.
- Slater, M. D. (2007). Reinforcing spirals: The mutual influence of media selectivity and media effects and their impact on individual behavior and social identity. *Communication Theory*, 17(3), 281-303.
- Slater, M. D., & Jain, P. (2011). Teens' attention to crime and emergency programs on television as a predictor and mediator of increased risk perceptions regarding alcohol-related injuries. *Health communication*, 26(1), 94-103.
- Slater, M. D., & Rasinski, K. A. (2005). Media exposure and attention as mediating variables influencing social risk judgments. *Journal of Communication*, 55(4), 810-827.
- Slater, M. D., & Rouner, D. (2002). Entertainment-education and elaboration likelihood: Understanding the processing of narrative persuasion. *Communication Theory*, *12*(2), 173-191.
- Smith, T. W. (1981). Qualifications to generalized absolutes: Approval of hitting' questions on the GSS. *Public Opinion Quarterly*, 45(2), 224-230.
- So, J., Cho, H., & Lee, J. (2011). Genre-specific media and perceptions of personal and social risk of smoking among South Korean college students. *Journal of Health Communication*, 16(5), 533-549.
- Social Science Research Council, Committee on Television and Social Behavior, S.B. Withey, Chair. *A Profile of Televised Violence*, 1975.
- Song, W., & Fox, J. (2016). Playing for love in a romantic video game: Avatar identification, parasocial relationships, and Chinese women's romantic beliefs. *Mass Communication and Society*, 19(2), 197-215.
- Sotirovic, M. (2001). Media use and perceptions of welfare. *Journal of Communication*, 51(4), 750-774.

- Sparks, G. G., & Miller, W. (2001). Investigating the relationship between exposure to television programs that depict paranormal phenomena and beliefs in the paranormal. *Communication Monographs*, 68(1), 98-113.
- Sparks, G. G., & Ogles, R. (1990). The difference between fear of victimization and the possibility of being victimized. *Journal of Broadcasting & Electronic Media*, 34(3),351-358.
- Sparks, G., Nelson, C. Leigh, and Campbell, Rose. (1997). The relationship between exposure to television messages about paranormal phenomena and paranormal beliefs. *Journal of Broadcasting & Electronic Media*, 41(3), 345-359.
- Speck, S.S.K., & Roy, A. (2008). The interrelationships between television viewing, values and perceived well-being: A global perspective. *Journal of International Business Studies*, *39*, 1197–1219.
- Sriprapandh, K. (2013). The study of problem in violence's cultivation of online games playing among adolescents in Chiang Mai, Thailand. *International Proceedings of Economics Development and Research*, 62(1), 1-6.
- Stanca, L. (2016). 21. Happiness and new media. In L. Bruni & P. L. Porta, (Eds.), *Handbook of research methods and applications in happiness and quality of life* (pp. 467-482). Cheltenham, UK: Edward Elgar.
- Stappers, J. G. (1984). De eigen aard van televisie; tien stellingen over cultivatie en culturele indicatoren. (Television's specific nature; Ten theses on cultivation and cultural indicators). *Massacommunicatie*. Nijmegen, Netherlands: *XII*(5-6), 249-258.
- Stavrositu, C. D. (2014). Does TV viewing cultivate meritocratic beliefs? Implications for life satisfaction. *Mass Communication and Society*, 17(1), 148-171.
- Stefanone, M. A., & Lackaff, D. (2009). Reality television as a model for online behavior: Blogging, photo, and video sharing. *Journal of Computer-Mediated Communication*, 14(4), 964-987.
- Stiffler, E. E., Webb, L. M., & Duvall, A. C. (2013.) Family communication and television: Viewing, identification, and evaluation of televised family communication models. In K. M. Ryan & D. A. Macey (Eds.), *Television and the self: Knowledge, identity, and media representation* (pp. 99-118). Latham, MD: Lexington Books.
- Stilling, E. A. (1997). The electronic melting pot hypothesis: The cultivation of acculturation among Hispanics through television. *Howard Journal of Communication*, 8(1), 77-100.
- Stinson, M. E., & Heischmidt, K. (2012). Patients' perceptions of physicians: a pilot study of the influence of prime-time fictional medical shows. *Health Marketing Quarterly*, 29(1), 66-81.
- Stokes, D. M., Clemens, C. F., & Rios, D. I. (2016). Brown Beauty: Body Image, Latinas, and the Media. *Journal of Family Strengths*, *16*(1), 8.
- Strömbäck, J., Djerf-Pierre, M., & Shehata, A. (2016). A question of time? A longitudinal analysis of the relationship between news media consumption and political trust. *The International Journal of Press/Politics*, 21(1), 88-110.

- Sultan, K., Jan, M., & Khan, M. I. (2012). Cultivation management of Pakistani TV Channels with Special Reference to Politics. *International Journal of Human Resource Studies*, 2(3), 106-118.
- Surahman, S. (2017). Fenomena berita kekerasan di media televisi (Perspektif teori kultivasi) [News media phenomenon of violence in television (Cultivation theory perspective)]. *LONTAR: Jurnal Ilmu Komunikasi*, *4*(2), 31-42.
- Tamborini, R., & Choi, J. (1990). The role of cultural diversity in cultivation research. In N. Signorielli & M. Morgan (Eds.), *Cultivation analysis: New directions in media effects research* (pp. 157-180). Newbury Park: Sage Publications.
- Tamborini, R., Zillman, D., & Bryant, J. (1984). Fear and victimization: Exposure to television and perceptions of crime and fear. In R.N. Bostrum (Ed.), *Communication yearbook* 8 (pp. 492-513). Beverly Hills: Sage.
- Tan, A. S. (1979). TV beauty ads and role expectations of adolescent female viewers. *Journalism Quarterly*, 56(4), 827-831.
- Tan, A. S. (1982). Television use and social stereotypes. *Journalism Quarterly*, 59(1), 119-122.
- Tan, A. S. (1983). Media use and political orientations of ethnic groups. *Journalism Quarterly*, 60(1), 126-132.
- Tan, A. S., & Suarchavarat, K. (1988). American TV and social stereotypes of Americans in Thailand. *Journalism Quarterly*, 65(4), 648-654.
- Tan, A. S., Fujiokama, Y., & Luch, N. (1997). Native American stereotypes, TV portrayals, and personal contact. *Journalism and Mass Communication Educator*, *52*, 265-285.
- Tan, A. S., Li, S., & Simpson, C. (1986). American TV and social stereotypes of Americans in Taiwan and Mexico. *Journalism Quarterly*, 63(4), 809-814.
- Tan, A. S., Nelson, L., Dong, Q, & Tan, G. (1997). Value acceptance in adolescent socialization: A test of a cognitive-functional theory of television effects. *Communication Monographs*, 64(1), 82-98.
- Tan, A. S., Tan, G., & Gibson, G. (2003). Socialization effects of American television on international audiences. In M. G. Elasmar, (Ed.), *The impact of international television: A paradigm shift* (pp. 29-38). Mahwah, NJ: Erlbaum.
- Tan, A. S., Tan, G., & Tan, A. S., (1987). American television in the Philippines: A test of cultural impact. *Journalism Quarterly*, 64(1) 65-72.
- Tankard, J. W., & Harris, M. C. (1980). A discriminant analysis of television viewers and nonviewers. *Journal of Broadcasting*, 24(3), 399-409.
- Tapper, J. (1995). The ecology of cultivation: A conceptual model for cultivation research. *Communication Theory*, *5*(1), 36-57.
- Tichenor, P.J., A.I. Nnaemeka, C.N. Olien, and G.A. Donahue. (1977). Community pluralism and perceptions of television content. *Journalism Quarterly*, 54(2), 254-261.

- Tiggemann, M. (2003). Media exposure, body dissatisfaction and disordered eating: Television and magazines are not the same! *European Eating Disorders Review*, 11(5), 418-430.
- Tiggemann, M. (2005). Television and adolescent body image: The role of program content and viewing motivation. *Journal of Social and Clinical Psychology*, 24(3), 361-381.
- Till, B., Truong, F., Mar, R. A., & Niederkrotenthaler, T. (2016). Blurred world view: A study on the relationship between television viewing and the perception of the justice system. *Death studies*, 40(9), 538-546.
- Tims, A. R., Fan, D., & Freeman, J. (1989). The cultivation of consumer confidence: A longitudinal analysis of news media influence on consumer sentiment. *Advances in Consumer Research*, 16, 758-770.
- Tsfati, Y., Tukachinsky, R., & Peri, Y. (2009). Exposure to news, political comedy, and entertainment talk shows: Concern about security and political mistrust. *International Journal of Public Opinion Research*, 21(4), 399-423.
- Tyler, T. R. (1980). The impact of directly and indirectly experienced events: The origin of crime-related judgments and behavior. *Journal of Personality & Social Psychology*, 39(1), 13-28.
- Tyler, T. R. (1984). Assessing the risk of crime victimization: The integration of personal victimization experience and socially transmitted information. *Journal of Social Issues*, 40(1), 27-38.
- Tyler, T. R., & F. L. Cook. (1984). The mass media and judgments of risk: Distinguishing impact on personal and societal level judgments. *Journal of Personality & Social Psychology*, 47(4), 693-708.
- Tyler, T. R., & Rasinski, K. (1984). Comparing psychological images of the social perceiver: Role of perceived informativeness, memorability, and affect in mediating the impact of crime victimization. *Journal of Personality and Social Psychology*, 46(2), 308-329.
- Ugboajah, F. O. (1987). Current debates in the field of mass communication research: An African viewpoint. *Africa Media Review, 1*(2), 1-17.
- Ullah, S., Ali, M., Nisar, M., Farid, T., Ali, I., & Alam, S. (2014). The impacts of electronic media on academic performance of female students. *International Journal of Economics, Commerce and Management*, 2(9), 1-22.
- Umble, D. Z. (1990). Mennonites and television: Applications of cultivation analysis to a religious subculture. In N. Signorielli & M. Morgan (Eds.), *Cultivation analysis: New directions in media effects research* (pp. 141-156). Newbury Park: Sage Publications.
- Ünlü, C.Y. (2016). A study with university students regarding the cultivation role of television. Kommunikáció, Média, Gazdaság, 13(1), 63-76.
- Uslaner, Eric M. (1998). Social capital, television, and the mean world: Trust, optimism, and civic participation. *Political Psychology*, *19*(3), 441–467.

- Valkenburg, P. M., & Patiwael. M. (1998). Does watching Court TV 'cultivate' people's perceptions of crime? *Gazette*, 60(3), 227-238.
- Van den Bulck, J. (1996). *Kijkbuiskennis: Televisie en de sociale en cognitieve constructie van de realiteit.* (The Knowledge Tube: Television and the Social and Cognitive Construction of Reality.) Leuven: Acco.
- Van den Bulck, J. (1997). 'Boundary-setting' and 'data-setting': Television-effects: From a transmission model to a cognitive effects model. *Communicatie*, 26(4), 29-48.
- Van den Bulck, J. (2000). Is television bad for your health? Behavior and body image of the adolescent couch potato. *Journal of Youth and Adolescence*, 29(3), 273-288.
- Van den Bulck, J. (2002). The impact of television fiction on public expectations of survival following inhospital cardiopulmonary resuscitation by medical professionals. *European Journal of Emergency Medicine*, 9(4), 325–329.
- Van den Bulck, J. (2003). Is the mainstreaming effect of cultivation an artifact of regression to the mean? *Journal of Broadcasting & Electronic Media*, 47(2), 289-295.
- Van den Bulck, J. (2004). Introduction to the special issue: Current developments in cultivation research. *Communications: The European Journal of Communication Research*, 29(3), 273-275.
- Van den Bulck, J. (2004). Research note: The relationship between television fiction and fear of crime: an empirical comparison of three causal explanations. *European Journal of Communication*, 19(2), 239-248.
- Van den Bulck, J. (2012). Cultivation theory: Television fiction as a vector of socialization. In E. Scharrer (Ed.), *Media Effects/Media Psychology: The International Encyclopedia of Media Studies, Vol. V* (pp. 63-88). Oxford: Wiley Blackwell.
- Van den Bulck, J. (2012). International cultivation. In M. Morgan, J. Shanahan, & N. Signorielli (Eds.), *Living with television now: Advances in cultivation theory and research* (pp. 237-260). New York: Peter Lang.
- Van den Bulck, J., & Beullens, K. (2007). The relationship between docu soap exposure and adolescents' career aspirations. *European Journal of Communication*, 22(3), 355-366.
- Van den Bulck, J., & Vandebosch, H. (2003). When the viewer goes to prison: learning fact from watching fiction. A qualitative cultivation study. *Poetics*, 31(2), 103-116.
- Van der Voort, T.H.A. (1984). Twaalf stellingen over theorie enonderzoek van George Gerbner (Twelve theses on the theory and research of George Gerbner). *Massacommunicatie*. Nijmegen, Netherlands: *XII*(5-6), 236-248.
- van Driel, I. I., Myrick, J. G., Pavelko, R. L., Grabe, M. E., Vettehen, P. H., Kleemans, M., & Schaap, G. (2018). The role of media use in the genderization of disease: the interplay of sex, culture, and cultivation. *The International Journal of Communication and Health, 13*, 1-10.

- Van Mierlo, J., & Van den Bulck, J. (2004). Benchmarking the cultivation approach to video game effects: A comparison of the correlates of TV viewing and game play. *Journal of adolescence*, 27(1), 97-111.
- Van Oosten, J. M., Peter, J., & Valkenburg, P. M. (2015). The influence of sexual music videos on adolescents' misogynistic beliefs: The role of video content, gender, and affective engagement. *Communication Research*, 42(7), 986-1008.
- van Oosten, J. M., Peter, J., & Vandenbosch, L. (2017). Adolescents' sexual media use and willingness to engage in casual sex: differential relations and underlying processes. *Human Communication Research*, 43(1), 127-147.
- Van Vonderen, K. E., & Kinnally, W. (2012). Media effects on body image: Examining media exposure in the broader context of internal and other social factors. *American Communication Journal*, 14(2), 41-57.
- Vandenbosch, L., & Beyens, I. (2014). Sexually oriented television viewing and adolescents' attitude toward uncommitted sexual exploration in Belgium: the moderating role of sensation seeking and gender. *Journal of Children and Media*, 8(2), 183-200.
- Vandenbosch, L., & Eggermont, S. (2011). Temptation Island, the Bachelor, Joe Millionaire: A prospective cohort study on the role of romantically themed reality television in adolescents' sexual development. *Journal of Broadcasting & Electronic Media*, 55(4), 563-580.
- Vandenbosch, L., & Eggermont, S. (2012). Understanding sexual objectification: A comprehensive approach toward media exposure and girls' internalization of beauty ideals, self-objectification, and body surveillance. *Journal of Communication*, 62(5), 869-887.
- Vandenbosch, L., & Eggermont, S. (2014). The role of television in adolescents' sexual attitudes: Exploring the explanatory value of the three-step self-objectification process. *Poetics*, 45, 19-35.
- Vangeel, J., Beullens, K., Goossens, L., Vervoort, L., De Cock, N., Van Lippevelde, W., & Eggermont, S. (2016). A reinforcement sensitivity perspective on adolescents' susceptibility to the influence of soap opera viewing on alcohol attitudes. *Mass Communication and Society*, 19(4), 452-475.
- Varman, R., & Belk, R. (2008). Weaving a web: subaltern consumers, rising consumer culture, and television. *Marketing Theory*, 8(3), 227-252.
- Vergeer, M., Lubbers, M., & Scheepers, P. (2000). Exposure to newspapers and attitudes toward ethnic minorities: A longitudinal analysis. *Howard Journal of Communication*, 11(2), 127-143.
- Vincze, L., & Harwood, J. (2012). TV language, cultivation, and perceived vitality of Hungarians in Slovakia. *Communication Research Reports*, 29(4), 266-273.
- Volgy, T. J., & Schwarz, J. E. (1980). Television entertainment programming and sociopolitical attitudes. *Journalism Quarterly*, *57*(1), 150-155.

- Vu, H. T., & Lee, T. T. (2013). Soap operas as a matchmaker: A cultivation analysis of the effects of South Korean TV dramas on Vietnamese women's marital intentions. *Journalism & Mass Communication Quarterly*, 90(2), 308-330.
- Wakshlag, J., Bart, L., Dudley, J., Gorth, G., McCutcheon, J., & Rolla, C. (1983). Viewer apprehension about victimization and crime drama programs. *Communication Research*, 10(2), 195-217.
- Wakshlag, J., Viol, V., & Tamborini, R. (1983). Selecting crime drama and apprehension about crime. *Human Communication Research*, 10(2), 227-242.
- Ward, L. M. (2002). Does television exposure affect emerging adults' attitudes and assumptions about sexual relationships? Correlational and experimental confirmation. *Journal of Youth and Adolescence*, 31(1), 1-15.
- Ward, L. M. (2003). Understanding the role of entertainment media in the sexual socialization of American youth: A review of empirical research. *Developmental Review*, 23, 347–388.
- Ward, L. M. (2004). Wading through the stereotypes: Positive and negative associations between media use and Black adolescents' conceptions of self. *Developmental Psychology*, 40(2), 284-294.
- Ward, L. M., & Friedman, K. (2006). Using TV as a guide: Associations between television viewing and adolescents' sexual attitudes and behavior. *Journal of research on adolescence*, 16(1), 133-156.
- Ward, L. M., & Rivadeneyra, R. (1999). Contributions of entertainment television to adolescents' sexual attitudes and expectations: The role of viewing amount versus viewer involvement. *The Journal of Sex Research*, 36(3), 237-255.
- Ward, L. M., Epstein, M., Caruthers, A., & Merriwether, A. (2011). Men's media use, sexual cognitions, and sexual risk behavior: Testing a mediational model. *Developmental Psychology*, 47(2), 592.
- Ward, L. M., Merriwether, A., & Caruthers, A. (2006). Breasts are for men: Media, masculinity ideologies, and men's beliefs about women's bodies. *Sex Roles*, 55(9-10), 703-714.
- Watkins, L., Aitken, R., Robertson, K., Thyne, M., & Williams, J. (2016). Advertising's impact on pre-schoolers' brand knowledge and materialism. *International Journal of Consumer Studies*, 40(5), 583-591.
- Weaver, J., & Wakshlag, J. (1986). Perceived vulnerability to crime, criminal victimization experience, and television viewing. *Journal of Broadcasting & Electronic Media*, 30(2), 141-158.
- Wei, R. (2007). Effects of playing violent videogames on Chinese adolescents' pro-violence attitudes, attitudes toward others, and aggressive behavior. *Cyberpsychology & behavior*, 10(3), 371-380.
- Weimann, G. (1984). Images of life in America: The impact of American T.V. in Israel. *International Journal of Intercultural Relations*, 8(2), 185-197.

- Weitzer, R., & Kubrin, C.E. (2004). Breaking news: How local TV news and real-world conditions affect fear of crime. *Justice Quarterly*, 21(3), 497-520.
- White, C., & Park, J. (2010). Public perceptions of public relations. *Public Relations Review*, 36(4), 319-324.
- White, R. A. (1985). The Significance of Recent Developments in the Field of Mass Communication. *Massacommunicatie*. Nijmegen, Netherlands: 7(3-4), 112-125.
- Williams, D. (2006). Virtual cultivation: Online worlds, offline perceptions. *Journal of Communication*, 56(1), 69-87.
- Williams, D., Martins, N., Consalvo, M., & Ivory, J. (2009). The virtual census: representations of gender, race and age in video games. *New Media & Society*, 11(5), 815-834.
- Williams, T. M. (1986). *The Impact of Television: A Natural Experiment in Three Communities*. New York: Academic Press.
- Williams, T. M., Zabrack, M. L., & Joy, L. A. (1982). The portrayal of aggression on North American television. *Journal of Applied Social Psychology*, 12(5), 360-380.
- Willnat, L., He, Z., & Xiaoming, H. (1997). Foreign media exposure and perceptions of Americans in Hong Kong, Shenzhen, and Singapore. *Journalism & Mass Communication Quarterly*, 74(4), 738-756.
- Wilson, B. J., Martins, N., & Marske, A. L. (2005). Children's and parents' fright reactions to kidnapping stories in the news. *Communication Monographs*, 72(1), 46-70.
- Winterhof-Spurk, P. (1989). Fernsehen und Weltwissen. (Television and World Knowledge.) Opladen: Westdeutscher Verlag.
- Witzel, K., Koch, H. J., & Kaminski, C. (2017). Impact of medical TV shows on preprocedural fear of surgical in-house patients. *European Surgical Research*, 58(3-4), 121-127.
- Wober, J. M. (1984). Prophecy and prophylaxis: Predicted harms and their absence in a regulated television system. In G. Melischek, K.E. Rosengren, & J. Stappers (Eds.), *Cultural indicators: An international symposium* (pp. 423-440). Vienna, Austria: Verlag der Osterreichischen Akademie der Wissenschaften,.
- Wober, J. M. (1986). The lens of television and the prism of personality. In J. Bryant & D. Zillman (Eds.), *Perspectives on media effects* (pp. 205-228). Hillsdale, NJ: Lawrence Erlbaum.
- Wober, J. M. (1990). Does television cultivate the British? Late 80s evidence. In N. Signorielli & M. Morgan (Eds.), *Cultivation analysis: New directions in media effects research* (pp. 207-224). Newbury Park: Sage Publications,.
- Wober, J. M. (1998). Cultural indicators: European reflections on a research paradigm. In R. Dickinson, R. Harindranath, and O. Linne (Eds.), *Approaches to Audiences: A Reader* (pp. 61-73). London: Arnold Publishers.
- Wober, J. M., & Gunter, B. (1982). Television and personal threat: Fact or artifact? *British Journal of Social Psychology*, 21, 239-247.

- Wober, J. M., & Gunter, B. (1988). *Television and social control*. New York: St. Martin's Press.
- Wong, J. E. H. (2007). Cultivation or resistance? Testing gender perceptions of TV viewers in Mexico. Zer: Revista de Estudios de Comunicación, 12(23), 27-40.
- Woo, H-J., & Dominick, J. R. (2001). Daytime television talk shows and the cultivation effect among U.S. and international students. *Journal of Broadcasting & Electronic Media*, 45(4), 598-614.
- Woo, H-J., & Dominick, J. R. (2003). Acculturation, cultivation, and daytime TV talk shows. *Journalism & Mass Communication Quarterly*, 80(1), 109-127.
- Wright, C. L., & Craske, M. (2015). Music's influence on risky sexual behaviors: Examining the cultivation theory. *Media Psychology Review*, 9(1).
- Wright, C. L., & Silberman, K. (2018). Media influence on perception of driving risk and behaviors of adolescents and emerging adults. *Transportation Research Part F: Traffic Psychology and Behaviour*, 54, 290-298.
- Wright, P. J., & Tokunaga, R. S. (2016). Men's objectifying media consumption, objectification of women, and attitudes supportive of violence against women. *Archives of sexual behavior*, 45(4), 955-964.
- Yamamoto, M., & Ran, W. (2014). Should men work outside and women stay home? Revisiting the cultivation of gender-role attitudes in Japan. *Mass Communication and Society*, 17(6), 920-942.
- Yang, F., Salmon, C. T., Pang, J. S., & Cheng, W. J. (2015). Media exposure and smoking intention in adolescents: A moderated mediation analysis from a cultivation perspective. *Journal of health psychology*, 20(2), 188-197.
- Yang, H., & Oliver, M. (2010). Exploring the effects of television viewing on perceived life quality: A combined perspective of material value and upward social comparison. *Mass Communication and Society*, 13(2), 118-138.
- Yang, H., Ramasubramanian, S., & Oliver, M. (2008). Cultivation effects on quality of life indicators: Exploring the effects of American television consumption on feelings of relative deprivation in South Korea and India. *Journal of Broadcasting & Electronic Media*, 52(2), 247-267.
- Yao, Q. (2008). Media use, postmaterialist values, and political interest: The making of Chinese environmentalists and their views on their social environment. *Asian Journal of Communication*, 18(3), 264-279.
- Ye, Y. (2010). Beyond materialism: The role of health-related beliefs in the relationship between television viewing and life satisfaction among college students. *Mass Communication and Society*, 13(4), 458-478.
- York, C. (2013). Cultivating political incivility: Cable news, network news, and public perceptions. *Electronic News*, 7(3), 107-125.

- Yousaf, Z., Shehzad, M., & Hassan, S. A. (2015). Effects of Cartoon Network on the behavior of school going children (a case study of Gujrat City). International Research Journal of *Interdisciplinary & Multidisciplinary Studies (IRJIMS)*, 1(1), 73-179.
- Zaharopoulos, T. (2003). Perceived foreign influence and television viewing in Greece. In M. Elasmar (Ed.), The impact of international television: A paradigm shift (pp. 39-54). Mahwah, NJ: Earlbaum.
- Zait, A., & Mihalache, C. M. (2014). How do we value what we see on TV?: Television's consumption and the cultivation of materialism in Romania. International Business and Economic Review, 5, 24-43.
- Zemach, T., & Cohen, A. (1986). Perception of gender equality on television and in social reality. *Journal of Broadcasting & Electronic Media*, 30(4), 427-444.
- Zhang, Y., & Harwood, J. (2002). Television viewing and perceptions of traditional Chinese values among Chinese college students. Journal of Broadcasting & Electronic Media, 46(2), 245-264.
- Zhang, Y., Miller, L. E., & Harrison, K. (2008). The relationship between exposure to sexual music videos and young adults' sexual attitudes. Journal of Broadcasting & Electronic Media, *52*(3), 368-386.
- Zhao, S. (2012). A literature review of cultivation theory's evolution and development in China. *Journal of Beijing Institute of Graphic Communication*, 20(5).
- Zhao, X. (2009). Media use and global warming perceptions: A snapshot of the reinforcing spirals. Communication Research, 36(5), 698-723.
- Zhu, L., & Christie, T. B. (2015). Stereotypes of Americans and Hollywood movie viewing in China: A uses and gratifications perspective. China Media Research, 11(2), 29-37.
- Zia, A., Ifthikar, M., & Raza, S. H. (2017). Application of CMM model: Mediation of gratification surveillance in relationship between cultivation effects of dramas and adoption behavior among rural women. Journal of the Research Society of Pakistan, 54(2), 27-40.
- Zillmann, D., & Wakshlag, J. (1985). Fear of victimization and the appeal of crime drama. In D. Zillmann & J. Bryant (Eds.), Selective Exposure to Communication (pp. 141-156). Hillsdale, NJ: Lawrence Erlbaum.

III. COLLOQUIES

Critique:

Owen, B. M. (1972, June). Measuring Violence on Television: The Gerbner Index. Staff Research Paper, Office of Telecommunications Policy, OTP-SP-7.

Response:

Gerbner, G. (1972, July). Comments on 'Measuring Violence on Television: The Gerbner Index.' Philadelphia: The Annenberg School of Communications, University of Pennsylvania.

Critique:

Coffin, T. E., & Tuchman, S. (1972-72). Rating television programs for violence: A comparison of five surveys. Journal of Broadcasting, 17(1), 3-20

Response:

Eleey, M., Gerbner, G., & Tedesco (Signorielli), N. (1972-73). Apples, oranges, and the kitchen sink: an analysis and guide to the comparison of 'Violence Ratings.' Journal of *Broadcasting*, 17(1), 21-31.

Response:

Coffin, T. E., & Tuchman, S. (1972-73). A question of validity: some comments on 'Apples, Oranges, and the Kitchen Sink.' *Journal of Broadcasting*, 17(1), 31-33.

Response:

Eleey, M., Gerbner, G., & Tedesco (Signorielli), N. (1972-73). Validity indeed! Journal of *Broadcasting*, 17(1), 34-35.

* * *

Critique:

Blank, D.M. (1977). The Gerbner Violence Profile. *Journal of Broadcasting*, 21(3), 273-279.

Response:

Gerbner, G., Gross, L., Eleey, M., Jackson-Beeck, M., Jeffries-Fox, S., & Signorielli, N. (1977). The Gerbner Violence Profile: An analysis of the CBS report. *Journal of Broadcasting*, 21(3), 280-286.

Response:

Blank, D. M. (1977). Final comments on the violence profile. *Journal of Broadcasting*, 21(3), 287-296.

Response:

Gerbner, G., Gross, L., Eleey, M., Jackson-Beeck, M., Jeffries-Fox, S., & Signorielli, N. (1977).

One more time: An analysis of the CBS 'Final Comments of the Violence Profile.' *Journal of Broadcasting*, 21(3), 297-303.

* * *

Critique:

Newcomb, H. (1978). Assessing the Violence Profile of Gerbner and Gross: A humanistic critique and suggestions. *Communication Research*, 5(3), 264-282.

Response:

Gerbner, G., & Gross, L. (1979). Editorial response: A reply to Newcomb's 'Humanistic Critique.' *Communication Research*, 6(2), 223-230.

* * *

Critique:

Wober, J. M. (1978). Televised violence and paranoid perception: The view From Great Britain. *Public Opinion Quarterly*, 42(3), 315-321.

Response:

Gerbner, G., Gross, L., Morgan, M., & Signorielli, N. (1979). On Wober's 'Televised violence and paranoid perception: The view from Great Britain.' *Public Opinion Quarterly*, 43(1), 123-124.

Response:

Wober, J. M. (1979). Televised violence and viewers' perceptions of reality: A reply to criticisms of some British research. *Public Opinion Quarterly*, 43(2), 271-273.

See also:

Neville, T. J. (1980). More on Wober's 'Televised violence...' *Public Opinion Quarterly*, 44(1), 116-117.

Critique:

Hughes, Michael. (1980). The fruits of cultivation analysis: A re-examination of the effects of television watching on fear of victimization, alienation, and the approval of violence. *Public Opinion Quarterly*, 44(3), 287-302.

Response:

Gerbner, G., Gross, L., Morgan, M., & Signorielli, N. (1980). Some additional comments on cultivation analysis. *Public Opinion Quarterly*, 44(3), 408-410.

Critique:

Hirsch, P. M. (1980). On Hughes' contribution: The limits of advocacy research. *Public Opinion Quarterly*, 44(3), 411-413.

Response:

Gerbner, G., Gross, L., Morgan, M., & Signorielli, N. (1981). On the limits of 'The limits of advocacy research': Response to Hirsch. *Public Opinion Quarterly*, 45(1), 116-118.

* * *

Critique:

- Hirsch, P. (1980). The 'scary world' of the nonviewer and other anomalies; A reanalysis of Gerbner et al.'s findings of cultivation analysis. *Communication Research*, 7(4), 403-456.
- Hirsch, P. (1981). On not learning from one's own mistakes: A reanalysis of Gerbner, et al.'s findings on cultivation analysis, Pt. II. *Communication Research*, 8(1), 3-37.

Response:

Gerbner, G., Gross, L., Morgan, M., & Signorielli, N. (1981). A curious journey into the scary world of Paul Hirsch. *Communication Research*, 8(1), 39-72.

Critique:

Hirsch, P. (1981). Distinguishing good speculation from bad theory: Rejoinder to Gerbner et al. *Communication Research*, 8(1), 73-95.

Response:

Gerbner, G., Gross, L., Morgan, M., & Signorielli, N. (1981). Final reply to Hirsch. *Communication Research*, 8(3), 259-280.

* * *

Critique:

Wurtzel, A., & Lometti, G. (1984). Researching television violence. *Society*, 21(6), 22-30.

Response:

Chaffee, S. H., Gerbner, G., Hamburg, B., Pierce, C. M., Rubinstein, E., A., Siegel, A. E., & Singer, J. L. (1984). Defending the indefensible. *Society*, 21(6), 30-35.

* * *

Critique:

Hadden, J. K., & Frankl, R. (1987). Star wars of a different kind: Reflections on the politics of the religion and television research project. *Review of Religious Research*, 29(2), 101-110.

Response:

Gerbner, G., Gross, L., Hoover, S., Morgan, M., & Signorielli, N. (1989). Responses to 'Star wars of different kind: Reflections on the politics of the religion and television research project'. *Review of Religious Research*, 31(2), 94-98.