

Influencing the agenda: How the latest online search methods are changing

the way communications professionals can plan message strategies

Laurel Herold, Professional M.A. in Strategic Communication candidate
University of Minnesota School of Journalism and Mass Communications

Table of Contents

2

About the Author 3

Abstract 5

Introduction

Research Background

6

13

Research Question

20

Data

Analysis

Findings

Discussion

References

Appendices

20

21

23

27

35

38

About the Author:

 3

Laurel Herold is a Professional M.A. candidate at the University of Minnesota.

At the time this research was conducted, Herold worked in the University of

Minnesota Academic Health Center (AHC) Office of Communications. The office is

responsible for all media relations and public relations for the health sciences

schools at the University. The office also manages the Health Talk Blog, the

university’s premier source for all things health.

During her tenure at the AHC, Herold received numerous inquiries for

experts to comment on “trending health topics” often sourced by social media or

Google news. Based on increased media requests for experts to discuss the Paleo

Diet as search queries for the Paleo Diet increased in 2013, Herold is interested

in exploring Google Trends as a potential tool for measuring media interest in a

topic, a tool that can help gauge when reporters may seek out information on a

story based on general population interest, or when information should be

written about in owned media such as the Health Talk blog.

Abstract

4

Objective

In 2013, The Paleo Diet was the most searched for diet according to Google Trends.

Grounded in an Agenda Setting/Agenda Building framework, this study aimed to

document the relationship between Google trends and online newspaper reporting

of the Paleo Diet, to better understand how the media agenda and the general public

agenda may influence one another.

Methods

1. Statistical analysis of Google Trends and newspapers to understand the

correlation between search queries for and reporting of the Paleo Diet in the United

States from 2004 – 2013 using the Pearson’s correlation test.

2. A content analysis of newspaper articles to determine quality of reporting on the

Paleo Diet.

3. A focus group of Paleo Diet enthusiasts to identity how they get their information.

Results

The relationship between search queries for Paleo Diet and reporting of Paleo Diet

are significant (r=.998, p <.001), however, the majority of newspaper articles only

mention the Paleo Diet, rather than explain the diet. Furthermore, information-

seeking Paleo Diet enthusiasts do not use traditional media to gather information.

Conclusion

 No longer is there one specific identifier to determine how the general public will

think about a specific topic, or what topics will become prevalent at all. The

 5

traditional concepts of Agenda Setting and Agenda Building theories have evolved.

Specifically, this study found that as Google search queries for Paleo Diet went up,

the reporting of Paleo Diet quickly followed. Increased awareness of the relationship

between potential agenda influencers and how stories are being reported can be

beneficial for communications professionals. Furthermore, using Google Trends as a

tool to help measure how influential a topic has become can help communications

professionals better tailor their messages to the appropriate audience. The author

proposes a new model to better understand agenda influencing in the current

communication landscape.

Keywords:

Google Trends, Paleo Diet, Agenda Setting, Agenda Building, Newspaper reporting

6

Introduction

Agenda Setting:

According to the Agenda Setting theory of communications, mass media

determines what issues are important, thereby influencing public opinion. In

essence, the public not only learns about news and information from the mass

media, but also how important information is based on how much attention the

mass media gives to a topic (McCombs & Shaw, 1972). By choosing what news or

information gets attention and what doesn’t get attention, the media plays an

important part in shaping public reality (McCombs & Shaw, 1972). However,

original research on the Agenda Setting theory only looked at the influence of

traditional media on the general public. The Agenda Setting theory did not test

the earliest stages of the agenda process - what influences the media. Specifically,

the Agenda Setting theory lacks information on the influence of real-world

events on the media (Funkhouser, 1973).

Agenda Building:

Expanding upon the Agenda Setting theory, the Agenda Building theory

focuses on who sets the media agenda in the first place (Kim & Kiousis, 2012)

and tries to give an “explanation of why information about certain issues, and

not other issues, is available to the public in a democracy” (Dearing & Rogers,

1996 as cited in Sheafer & Weimann, 2005). Traditionally, pubic relations played

a significant role in the theory of Agenda Building (McCombs, 1872). Material

 7

and activities such as press releases or press conferences have been viewed as

the tools that shape what the media reports, and therefore are pivotal in the

Agenda Building theory (Sheafer & Weimann, 2005). However, public relations

cannot take all the credit for setting the media’s agenda, especially in the current

communication landscape. The noticeable decline in the influence public

relations had on the media is recognized by a recent survey that found only 7

percent of journalists report the use of traditional press releases for stories,

meaning there must be a different way story ideas are generated (Oriella PR

Network, 2013).

Although the influence of public relations on the media may have

declined, the PR industry still plays a role in shaping the media agenda to some

extent. However, real-world indicators and events now impact the hierarchy of

issues covered by the media the most, with or without public relations (Sheafer

& Weimann, 2005). Events such as natural disasters, wars, acts of terror,

elections, or even sporting events and award shows play a role in setting the

media agenda. The agenda influencing power of events has become even more

impactful in the digital age, when anyone with a smart phone and access to the

internet can become a source. Traditional media outlets are often not the first

medium to break information, which leads some journalists to scrub the internet

and social media sites for news.

Agenda setting and the internet:

8

In an effort to expand the scope of the Agenda Setting theory to

incorporate the internet, Kim and Lee (2006) looked into how the internet

differs from traditional Agenda Setting theories. Their research not only

acknowledges that the internet is in competition with traditional media, but it

also gives credit to the public agenda as a media influencer, saying “new media

technologies lay a technical foundation for the fundamental change of citizens’

role in the communication process” (Kim & Lee, 2006, p. 9). The scholars

researched the pattern of internet Agenda Setting by studying 10 cases that all

had a ripple effect in Korea from 2000 until 2005 (Kim & Lee, 2006). The study

found that by using various online channels, a person’s opinion could be shared

so greatly it synthesized with the public opinion that influences news coverage

(Kim & Lee, 2006). Their study suggests a new idea called ‘Reversed Agenda

Effects,’ meaning that the public agenda could set the media agenda (Kim & Lee,

2006). Although not a new theory, the researchers went on to propose ordinary

people using the internet can set the agenda in three parts. First is the internet-

mediated agenda-rippling stage, in which the opinions of any unknown online

sources spread or ripple through major internet communication channels such

as blogs, personal homepages or community pages (Kim & Lee, 2006). Next,

larger news-sharing sites, comparable to the U.S.’s Buzzfeed, pick up the story

and it gets spread even further online (Kim & Lee, 2006). The third and last step

is internet-mediated reversed Agenda Setting, where the issues, having already

 9

spread online, get picked up by traditional media, which influences the general

public that was not a part of the previous conversation online (Kim & Lee, 2006).

Collective Intelligence:

The reason a topic can go through the process of Reversed Agenda Setting

is because of a concept called ‘collective intelligence,’ which states that a

whole different cyberspace community exists (Pierre Levy, 2002, as cited in Kim

& Lee, 2006). In the cyberspace community, a member can express his or her

opinion with other members, freely exchanging views and information through a

web of computers connecting like-minded individuals who may otherwise never

meet. When a problem, issue or idea arises within this space, a number of

individuals can join together to share content and spread to other like-minded

individuals. Although Kim and Lee did not set out to verify previous hypotheses

or to propose a new communications theory, their exploratory study did suggest

a model for disseminating information from an online space to traditional media

(figure 1). The model they propose further explains how information is being

shared in real-time and is a great look into how the communications landscape

has changed to incorporate non-traditional agenda setters or influencers.

Figure 1: Kim and Lee’s Reversed Agenda Effects Model

10

Agenda Building and Social Media:

Further research into the influence of non-traditional agenda setters led

John H Parmelee to look into the Agenda Building function of political tweets,

and found that “tweets from political leaders are used by journalists in ways that

suggest First- and Second-Level Agenda Building” (Parmelee, 2008, p. 434).

First-level Agenda Building happens when a reporter covers a story he or she

might not have otherwise covered, and second-level Agenda Building refers to

journalists being influenced to use certain attributes to portray issues and other

objects (Parmelee, 2008). Political reporters and editors at U.S. newspapers

during the 2012 campaign gave specific examples of times that political tweets

shaped their coverage in terms of “the events they cover, the sources they

 11

interview, the quotes they use, and the background information they rely on to

decide how to cover an issue” (Parmelee, 2008, p. 434). However, not all tweets

are created equal. Tweets not affiliated with candidates or elected officials, such

as tweets from political bloggers, think tanks, and interest groups tended to rank

highest in credibility (Parmelee, 2008). Specifically, interviewees said tweets

from campaign managers or politicians were often viewed as 140 character

press releases, “of the type that typically are ignored by most reporters”

(Parmelee, 2008, p. 442). Similar to what Kim and Lee found, Parmelee found

that a real shift has taken place in journalism, highlighting an almost skeptical

view of traditional Agenda Building and instead fostering a new way of attaining

information by journalists. Now, trending Twitter hashtags or a highly viewed

YouTube video can become acceptable story-mining tools. These practices

further highlight the direction in which the communications industry is heading.

Journalists are changing the way they obtain news, but they aren’t the

only ones. Consumers are also changing the way they gather news and

information from traditional media to social media, further highlighting the

decline in traditional Agenda Setting. For the Agenda Setting theory to work, a lot

lies on the general public’s trust in the media, yet traditional media is no longer

considered the premier trusted source for information (Edelman Trust

Barometer, 2013). Instead, the 2013 Edelman Trust Barometer found that social

media has become the most trusted source for information. “Trust is one party’s

willingness to be vulnerable to another party based on the confidence that the

12

latter party is (a) benevolent, (b) reliable, (c) competent, (d) honest, and (e)

open,” (Tschannen-Moran & Hoy as cited in Rawlins, 2006). If the general public

no longer finds the media a reliable, honest or open source for information, the

media loses its credibility and ability to influence.

Trust in media:

In 2013, the research firm Edelman Berland published its 13th annual

trust and credibility survey, which consisted of 20-minute online interviews

(Edelman Trust Barometer, 2013). The 2013 Edelman Trust Barometer online

survey sampled 26,000 general population respondents, and an additional

oversample of 5,800 people ages 25-64 across 26 countries were interviewed

(Edelman Trust Barometer, 2013). The interviewees were college-educated with

a household income in the top quartile for their age in their country, read or

watch business/news media at least several times a week; follow public policy

issues in the news at least several times a week (Edelman Trust Barometer,

2013). According to the study respondents, in 2013 trust in the media remained

low on an international level with only 17 percent of the global population

saying the media can be trusted a great deal (Edelman Trust Barometer, 2013).

Although the level of trust among the general population increased by two

percent since 2012, the level of trust held in the media still remains very low

(Edelman Trust Barometer, 2013).

Across the general public, there are widespread global differences in how

trusting people are of different media sources. Specifically, trust discrepancies

 13

are noticeable between emerging and developed countries. In developed

countries, such as the United States, just 51 percent said they would trust

traditional media as a source for general news and information when asked to

rate different sources for information (Edelman Trust Barometer, 2013). On the

flipside, compared to developed countries, trust of traditional media is

significantly higher in emerging countries (Edelman Trust Barometer, 2013).

Among the different news medium, emerging countries place more trust than

developed countries in social by 32 points, traditional by 14 points, online search

engines by 24 points, hybrid by 24 points and owned by 22 points (Edelman

Trust Barometer, 2013).

Trust in the media breaks down further along generational lines (Edelman

Trust Barometer, 2013). Although trust in traditional media and online search

engines remains high among all ages in the general population, there are

noticeable generational differences, specifically for those who fall into the

millennial category (born 1981-2000). Among the youngest generation, trust is

highest in online search engines with 61 percent, and lowest in owned media

with 44 percent globally (Edelman Trust Barometer, 2013). The increased trust

in new media among millennials makes sense when considering that this is the

first generation of digital and internet natives, having grown up without

subscribing to and or reading traditional newspapers.

Internet and Social Media by Generation:

14

A recent study conducted by eMarketer estimates that 75.7 percent of the

65.6 million United States residents go online at least monthly (eMarketer,

2013). When broken down by age group, 93 percent of Millennials, 89 percent of

Gen Xers (born 1965-1980) and 77 percent of Baby Boomers (born 1946-1964)

use the internet monthly (eMarketer, 2013). Members of The Greatest

Generation (born 1901-1924) and the Silent Generation (born 1925-1933) were

not surveyed by eMarketer (Strauss & Howe, 1991). Although Baby Boomers do

not quite reach the same levels of activity as the younger generations, they aren’t

far behind. While Millennials have the highest percentage of social networking of

any generation, followed closely by Gen Xers who typically use social networking

sites at least monthly, Baby Boomers accounted for a little over one in every five

social network users (eMarketer, 2013).

Similar to Kim and Lee’s study, the 2011 Pew Report found ‘‘people use

online social tools to gather information, share stories, and discuss concerns’’

(Fox, 2011, p. 5 cited in Westerman, Spence, & Van Der Heide, 2014). According

to the most recent social media Pew Report from 2013, roughly 73 percent of

adults who go online now use a social networking site of some kind (Duggan &

Smith, 2013). As seen among journalists, social media has become a reputable

source for consumers, and a great way to gain information from likeminded

individuals or industry thought-leaders. More than ever before, the collective

intelligence allowed for by communication technologies – specifically social

media - has increased the possibilities for how people can share and receive

 15

information. Social media is being used to seek information on topics ranging

from fluff to serious. For instance, at any given moment, interested parties can

find play-by-play updates from the Academy Awards, or up-to-the minute

information about a Supreme Court ruling. While social media is used for a

number of different reasons, the author was interested to learn that “health

topics” remain fairly high-traffic areas for social media and internet

communication. As much as 59 percent of adult Americans (80 percent of

internet users) report having gone online for health information, such as diets or

new health fads in which the Paleo Diet would fall (Fox, 2011 cited in Westerman

et. al., 2014).

Research Background

History of ‘Search’:

Of the numerous ways to first gather information or learn about a topic

today, search engines are among the top contenders. With just a few clicks

someone in Waterloo, Iowa, can search and find the menu of a restaurant in

Sydney, Australia. Or, a new mom can search and find a group of like-minded

mothers in an online network, further fueling the concept of collective

intelligence. Of the search engines available to consumers, Google is the leading

search engine in the world today (Our history in depth a Company a Google).

When Larry Page and Sergey Brin founded Google in 1995, the leading

search engine of the time was Digital Equipment Corporations’ Altavista, which

16

proudly indexed 30 million web pages (Barsch, 2013). Altravista’s main purpose

was to “draw large crowds to Digital’s Web site and act as a showcase for

Digital’s own Internet products” (Lewis, 1995). Today, Google indexes one

million times more than Altravista was capable of indexing, with a staggering 30

trillion web pages (Barsch, 2013). Google is living out its mission to “organize the

world’s information and make it universally accessible and useful;” every day,

billions of search queries are made using Google (Our history in depth a

Company a Google, Google, Google Annual Search Statistics.). The search queries

entered into the Google search bar are a glimpse into the information the general

public wants to receive.

According to Barsch, “The data flowing through search engines on an

hourly basis provides an unfiltered look at humans at their most petty, silly,

perverse, shallow, frail, fearful, proud, generous, loving, selfless, compassionate”

(Barsh, 2013). Search data shines a light on what a whole group of people

collectively decide is important to know, or what the general public believes is

significant. “People have adopted search engines as their primary means of

solving every conceivable problem, regardless of size or severity, that the human

condition can possibly generate,” (Barsch, 2013). The author uses search engine

data to represent the online agenda of the general public, specifically that which

is searched for using Google and reflected in Google Trends reports.

Google Trends:

 17

 In 2006, Google released its first trends report, providing a way to

visualize the popularity of search queries over time (Our history in depth a

Company a Google, Google). Since its inception, Google Trends has expanded

beyond an annual report and into an analytics tool. Now, Google Trends is an up-

to-date display that shows Google search queries as far back as 2004. Google

Trends graphs show how often a term is searched over time relative to other

searches during the same timeframe (Where Trends data comes from, Google).

“Google Trends analyzes a percentage of Google web searches to determine how

many searches have been done for the terms you've entered compared to the

total number of Google searches done during that time” (Where Trends data

comes from, Google).

Although it’s less sophisticated than other analytic tools such as Google

Analytics, Good Trends does provide a free snapshot of the information being

searched for in a specific area of the globe during a specific timeframe. Google

Trends gained fame for its role in predicting influenza (flu) outbreaks around the

world based on search query data. Established as a collaborative effort between

the United States Center for Disease Control and Prevention (CDC) and Google,

Google Flu Trends uses aggregated search activity to estimate flu activity in near-

real time (Ginsberg, Mohebbi, Patel, Brammer, Smolinski, & Brilliant, 2008).

Since about 90 million American adults per year use Google to search for

health information online, web search queries are a uniquely valuable source of

information about health trends (Ginsberg, et. al., 2008). By taking flu outbreak

18

data over time provided by the CDC and comparing it to the popularity of search

queries over time, Google Flu Trends is now able to establish prediction patterns

for flu. While not everyone who searches for “flu” is actually sick, there is an

increase of search terms related to flu during flu season, and Google found that

there are certain search terms that are strong indicators of actual flu outbreaks

(Ginsberg, et. al., 2008; Flu Trends, Google). By counting how often the specific

flu search queries arise, Google Flu Trends is able to estimate where flu

outbreaks happen in different countries and regions around the world, based on

the relationship between search queries and flu cases reported to the CDC

(Ginsberg, et. al., 2008). This same concept holds true in other areas. Although

Google Trends was made famous by its ability to “predict” a flu outbreak, search

data provided by Google Trends can be used in any industry.

Search for The Paleo Diet:

As Google found, Americans increasingly turn to the internet for answers.

More consumers than ever before use the internet to ask and answer their health

questions. Research by the Pew Research Center's Internet & American Life

Project found that while the youngest and oldest generations may differ in some

areas of internet behavior, certain key internet activities are becoming more

popular across all age groups, including using search engines and social

networks as significant sources of health information (Zickuhr, 2010). One of the

health related search areas for which consumers turn to the internet, is diet.

Consumers want to know what food to eat and why, which is seen among

 19

Google’s top searched for categories. In 2013, Google released its annual Google

Trends report, which featured search query data in charts for categories such as:

events, people, animals, diets, and even celebrity breakups (Google Trends). The

105 charts for United States search queries during 2013 gives a glimpse into the

minds of people living in the states, and what is considered most important

collectively (Google Trends). According to Google trends, and seen in Figure 2,

the top searched for diet of 2013 was the Paleo Diet (Google Trends: Paleo Diet).

Figure 2: Top searched for diets in 2013 according to Google Trends

While 2013 was the year the Paleo

Diet topped Google Trends, the idea

of the Paleo Diet isn’t itself new. The

Paleo Diet has been around since

1985, when the New England Journal

of Medicine published a paper

entitled “Paleolithic Nutrition — A

Consideration of Its Nature and

Current Implications," (Eaton &

Konner, 1985). However, Paleo didn’t

gain momentum until 2002 with the

publication of “The Paleo Diet: Lose

Weight and Get Healthy by Eating the

Food You Were Designed to Eat" by Loren Cordain, a professor at Colorado State

20

University (Cordain, 2002). Based on the philosophy that eating like

Neanderthals would be most beneficial to humans, the Paleo Diet’s popularity

has continued to grow from 2002 until 2013, when it became the most searched-

for diet in the United States (Cordain, 2002). Figure 3 shows that Paleo Diet

didn’t become the top searched for diet overnight, but rather, search queries for

Paleo Diet slowly increased over time. Agenda Setting and Agenda Building

studies indicate something must have influenced the general public’s interest.

 Figure 3:
Searches for Paleo Diet from 2004 – 2013 compared to Newspaper
reporting

Previous research in the Agenda Setting/Agenda Building sphere

conducted by Kim and Lee looked at the relationship between Cyperspace and

traditional media, focusing specifically on key agenda-rippling channels such as

email, messenger, mailing lists, webcasts, mini homepages, blogs, bulletin

boards, news groups, and portal sites (Kim & Lee, 2006). Missing from their list

Google

0
20
40
60
80

100

M
o

n
th

2
0

0
4

 -
 J

u
ly

2
0

0
5

 -
 F

e
b

ru
ar

y

2
0

0
5

 -
 S

e
p

te
m

b
e

r

2
0

0
6

 -
 A

p
ri

l

2
0

0
6

 -
 N

o
ve

m
b

e
r

2
0

0
7

 -
 J

u
n

e

2
0

0
8

 -
 J

an
au

ry

2
0

0
8

 -
 A

u
gu

st

2
0

0
9

 -
 M

ar
ch

2
0

0
9

 -
 O

ct
o

b
e

r

2
0

1
0

 -
 M

ay

2
0

1
0

 -
 D

e
ce

m
b

er

2
0

1
1

 -
 J

u
ly

2
0

1
2

 -
 F

e
b

ru
ar

y

2
0

1
2

 -
 S

e
p

te
m

b
e

r

2
0

1
3

 -
 A

p
ri

l

2
0

1
3

 -
 N

o
ve

m
b

e
r

Google

Newspaper

 21

of agenda-ripplers was search queries. The more a term is searched, the more

likely it is to auto-populate when someone begins typing a similar phrase into

Google’s search bar. The author considers this technique another form of

agenda-rippling, in that consumers may not know to search for a specific topic

unless provided the information in the form of an auto-populated response.

The close relationship between agenda-rippling and Google Trends, both

coming from the same search engine, suggests to the author that Google Trends

are strong indicators of general interest in a topic, and that search queries are

positively related to reporting. To better understand the relationship between

reporting, search, and the role of the collective intelligence, this paper asks:

Research Question

RQ1: Are search queries for Paleo Diet being conducted before or after the Paleo

Diet is being reported in traditional media?

RQ2: How are Paleo Diet enthusiasts gathering information on the diet?

Data

Data are from Google Trends, which represent search queries for Paleo

Diet in the U.S. by month, between January 1, 2004 and December 31, 2013; and

U.S. newspaper articles on Paleo Diet by month, between January 1, 2004, and

December 31, 2013 through LexisNexis Academic (Figure A). Of the 722

newspaper articles that mentioned Paleo Diet, the author omitted all that were

22

international, leaving 219 newspaper articles from within the U.S. The author

reviewed the Google Trends data and the LexisNexis data twice to ensure the

validity of the data sets, making sure that each mention was only counted once.

One focus group made up of five Paleo Diet enthusiasts was conducted to

uncover how people who follow the Paleo Diet seek out information about the

diet. Focus group participants were recruited by the author based on self-

identifying as following the Paleo Diet on Facebook. The average age of

participants in the focus group was 30.5, and the group was made up of four men

and one woman. Out of the five participants, four were members of a CrossFit

Gym, and all five lived in the Minneapolis metro area. The group engaged in

conversation for about one hour and every participant voiced opinions. There

were no overly dominant participants.

The author moderated the group and did not follow an established script.

Most questions were asked and answered aloud, though sometimes participants

were asked to write down their answer before speaking, to encourage reflection

and to protect minority opinions. At the end of the session participants were

asked to share their age and where they lived.

Analysis

The Pearson’s correlation test was used to determine the relationships (or

associations) between Google Trends and Newspaper articles, given a value

 23

between +1 and −1 inclusive where 1 is total positive correlation, 0 is no

correlation and −1 is total negative correlation1.

A content analysis of the newspaper articles that mentioned Paleo Diet

was conducted to identify how the Paleo Diet was being reported. The author

established mutually exclusive units of measurement and the content analysis

was measured using intracoder reliability2. To determine the reliability of the

content analysis, the author coded the information three different times over the

span of two weeks. The final coding is shown in Figure B. To code, the author

reviewed the newspaper articles looking for mentions of Paleo Diet to determine

how the Paleo Diet was being reported. The author coded articles into 8

categories including: Paleo Recipes, Paleo Books, Explaining the Paleo Diet,

Mentions of Paleo Diet without context, Mentions of Paleo diet in context, About

a caveman’s diet, CrossFit Gyms and U.S. News & World Report on diets (Figure

C). The author based these categorizations on repeated themes found among

newspaper articles that included information on the Paleo Diets.

Articles that mentioned Paleo Recipes were those written for the purpose

of providing a Paleo Diet-friendly recipe, while articles that were coded “books,”

were reviews of Paleo Diet Books, or mentioned Paleo Diet books. Articles that

explained the Paleo Diet were written to teach someone about the diet; this

category was most closely related to articles that mentioned the Paleo Diet in

1 The author does not have access to SPSS. Hyejoon Rim, Ph.D., assistant professor at the University

of Minnesota’s School of Journalism and Mass Communications ran the PCC.
2 Intracoding is considered a valid form of coding when multiple coders are not available (Wimmer &

Dominick, 2006, p.168-170).

24

context, but were not about the diet. The difference between the categories is

that one was specifically about the diet, while the other was about fitness,

dieting, nutrition, or something else related to, but not specifically about, the

Paleo Diet. Articles that mentioned the Paleo Diet out of context from the rest of

the story were categorized as “mentions of Paleo Diet out of context,” also

sometimes categorized as “other” when conducting a content analysis. Since

the “other” articles that mentioned Paleo but did not mention the diet were

omitted, the author named the category to fit the data set. Because the Paleo Diet

is based on the caveman diet, some articles were specifically about the caveman

diet. A big proponent of the Paleo Diet is the CrossFit Gym franchise, and some

articles were mostly about CrossFit but included information on Paleo, and thus

were coded “CrossFit.” Lastly, the U.S. News & World Report came out with its

list of “best” diets, ranking the Paleo Diet last. Articles about the report were

categorized as U.S. News & World Report on diets.

Listening to the focus group, the author was able to collect detailed, in-

depth insights on a subjective and personal level. From individual responses, the

author was able to put together a picture of how Paleo Diet enthusiasts seek out

information. The focus group was recorded and reviewed along with the author’s

notes. The author looked for both verbal and non-verbal sign-vehicles. Insights

were clustered into major themes.

Findings

Content Analysis:

 25

There is a significant relationship between Google search queries for Paleo Diet

and newspaper reporting of Paleo Diet, r =.98, p =<.001, indicating that when

search increased, so did reporting. Figure 4 summarizes the results.

Figure 4: Correlations

 Google Newspaper

Google Pearson Correlation 1 .998**

Sig. (1-tailed) .000

N 121 52

Newspaper Pearson Correlation .998** 1

Sig. (1-tailed) .000

N 52 52

**. Correlation is significant at the 0.01 level (1-tailed).

 Figure 5 shows the percentage breakdown of Paleo Diet topics per article.

26

 Figure 5:

A higher percentage of newspaper articles mentioned Paleo Diet in context with

the rest of the article than any other category, including articles that actually

explained

the Paleo Diet (57% vs. 22.37%). Even fewer than the articles that explain the

Paleo Diet, are articles that mention the Paleo Diet out of context with the rest of

the article (9.58%). Close behind the articles that mention the Paleo Diet out of

context are the articles that aren’t specifically about explaining the diet, but,

rather, focus on the Paleo Diet Books or CrossFit Gyms (7.3% vs. 6.39%).

Garnering very little coverage are the articles on Paleo Diet recipes or cavemen

(2.73% vs. 3.19%). Lastly and with the smallest percentage, are the newspaper

articles that mention the Paleo Diet when referencing the U.S. News & World

Report diet ratings (1.36%).

Mentioned in context

Explained Paleo

Mentioned out of context

Paleo Diet Books

CrossFit Gyms

Cavemen

Paleo Diet Recipes

U.S. News & World Report

 27

Focus Group:

The focus group gave insight into how people who follow the Paleo Diet

currently seek out information. Specifically, Paleo Diet enthusiasts who fall into

the millennial demographic do not use traditional media to gather information

on the diet, but they do use Google search and social media. Similar to previous

research on millennials, this group of Paleo Diet enthusiasts felt very trusting of

new media. They believed the information they read on the internet, specifically

information found on blogs or information provided by members of their social

media community. According to participants, the primary information Paleo Diet

enthusiasts seek out is information on Paleo-friendly recipes, which was also the

second smallest category reported on by the newspapers. Three overarching

themes arose from the discussion including social media, food and the gym.

All members of the focus group said they use Facebook and Twitter as an

information source, and two of the members spoke about using Pinterest.

Through these social media tools, Paleo Diet enthusiasts liked being able to

choose whom to follow, which became a reoccurring theme throughout the focus

group. Choosing whom to follow was a way for enthusiast to seek Paleo Diet

industry leaders and blogs, and add them to their social circles so any social

media updates appeared in the Paleo Diet enthusiast’s newsfeed. They also said

Pinterest and Twitter were great sources of information when trying to find new

and creative ways to cook while still following the Paleo Diet guidelines.

28

Quote takeaway: “I follow Nom Nom Paleo on Facebook to get new recipe ideas.

It’s a great blog that posts new stuff regularly.”

An overwhelming amount of time during the focus group was spent

discussing food, and how to get new recipes. Of the information the Paleo Diet

enthusiasts are receiving on social media, the most important is recipes. Overall,

participants felt the hardest part about the Paleo Diet was fulfilling food

cravings, so they often sought out recipes. Participants said social media often

gave them recipes, but mostly they turned to Google for recipes. Instead of

searching specifically for “The Paleo Diet,” participants would search for specific

Paleo Recipes or food alternatives. This was a unique way to use Google.

Quote takeaway: “Sometimes I’ll just Google ‘paleo breakfasts,’ or ‘paleo

alternative for _______,’ or whatever. If I crave something, I just go to Google to

find a paleo version.”

All of the participants said they either heard about the Paleo Diet from the

gym, or from someone who had heard about it from the gym, specifically the

CrossFit gym. They had all heard of CrossFit, and nearly all of them had tried it at

one time. Even though not everyone went to CrossFit, everyone did go to the

gym and spoke passionately about working out and maintaining an active

lifestyle. They considered Paleo Diet a lifestyle, and a community. The gym, or

 29

being active, was a big part of that lifestyle. Some of the participants also follow

their gym on social channels and get information on the Paleo Diet from their

gym’s Facebook page or Pinterest, just as they would from another member of

their social circle. A key point is how evident it was that the Paleo Diet

enthusiasts considered the Paleo Diet part of their online and offline community

and identity.

Quote takeaway: “Paleo is more than a diet, it’s a whole lifestyle. Everyone at the

gym eats Paleo, so we share the best blogs or whatever to get new recipe ideas.”

Discussion

This paper found that there is a strong correlation between Google search

queries for Paleo Diet and reporting of Paleo Diet. The author found that

contrary to the general public finding out about information from the mass

media, the general public searching for information preceded the newspapers

reporting of the Paleo Diet. The findings are similar to the idea of Reversed

Agenda Effects proposed by Kim and Lee in which information being discussed

online eventually made its way into the mass media and the general public (Kim

& Lee, 2006).

When more people were looking for information about the Paleo Diet

online, more newspaper articles reported on the diet. The findings do not,

however, indicate causation and cannot say that reporters are using Google

30

Trends to know what to report. To avoid the risk of equating influence with

mention frequency, the author proposes a different way of looking at this kind of

reporting. The paper reviewed the types of articles being written about the Paleo

Diet by conducting a content analysis, which uncovered that the majority of

newspaper articles did not explain the Paleo Diet and instead only mentioned

the diet in relation to the rest of the article. The relatively small number of

articles that were actually about the Paleo Diet led the author to theorize that

including the Paleo Diet in the article was similar to a marketing technique

known as “newsjacking,” rather than actually reporting on the diet (Scott, 2011).

Newsjacking is a relatively new content marketing strategy for improving

Search Engine Optimization (SEO), in which “trending” news is spliced into a

company’s blog or website story to improve SEO placement (Scott, 2011).

Primarily used by marketers, newspacking works most effectively when used in

real time, allowing communications professions to contribute to the overall

discussion without really having much to do with the topic at all, while driving

traffic through SEO. For example, if a blog includes key phrases from the popular

HBO series Game of Thrones in a post the day after the show airs, just using the

phrases will help boost SEO even if the post isn’t about the show. As the

communications landscape continues to evolve, newsjacking may go beyond

content marketing and also be used by journalists or bloggers to increase article

SEO.

 31

In the case of the Paleo Diet, 57 percent of the articles that mentioned the

Paleo Diet did not explain the diet. Articles only mentioned the diet in context

with the rest of the story. Although the study reviewed print newspapers, the

digital age assumes all traditional media may now also be found online, which

means including topical phrases such as Paleo Diet may have inevitably

improved SEO. While journalists can’t newsjack any story, because it must relate

to their space, there are opportunities to incorporate trending information into a

story. As prior research indicates, journalists already actively follow industry

leaders on Twitter to know what’s newsworthy, they may also do the same to

know what topics people are discussing, and since Paleo Diet enthusiasts use

social media to gather information, journalists have an opportunity to eavesdrop

in on the conversations being had online. Just as the focus group participants

explained, using social media for quick dissemination and viral spread of

information is now an intrinsic part of the news process, which echoes the

research conducted by Kim and Lee.

The focus group also gave insight into the rise in Paleo Diet search queries

as reported by Google Trends. While not everyone who searches for information

on the Paleo Diet searches for “Paleo Diet,” there is an increase of search terms

related to the Paleo Diet, and Google found that these related search terms are

strong indicators of people’s interest in the diet. By counting how often specific

search queries arise, Google Trends is able to estimate how popular the Paleo

Diet is compared to other diets, just as it did to “predict” flu patterns based on

32

search queries related to the flu. While none of the focus group participants said

they searched for “Paleo Diet,” all of them used Google to search for “Paleo Diet

Recipes.” The focus group also highlighted the importance of online collective

intelligence, and while traditional media is still a source for many, there are

niche communication medium for specific areas. Through search, the Paleo

enthusiast could find their niche communities, or find food blogs that taped into

the paleo trend.

Knowing where and how the audience is gathering information is key for

communications professionals. Furthermore, understanding that diverse

audiences will use different media differently is important. For instance, the

focus group was made up of millennials, a group known for their digital aptitude.

A group of Boomers may have provided different insights for how information

was shared. These insights are important for understanding how consumers

gather and share information.

The study findings highlight how communications professionals can

better reach target audiences, specifically by using Google Trends as an analytics

tool along with Twitter and other social media to gauge discussion around

specific topics. Google Trends now allows Google Alerts for keywords, which

sends an email if there is movement of a specific search keyword. This

information can be used to know when there is an increase in interest among the

general public, which would indicate an opportune time to pitch a story to a

 33

journalist. Communications professionals should also follow industry leaders on

social media to know the next hot topic being discussed.

Findings from this study highlight the shift from a traditional Agenda

Building/Agenda Setting model, to a new take on Reversed Agenda Effects Model

written about by Kim and Lee. Although Kim and Lee did not propose a new

communication theory, they did share a blueprint for how information may be

disseminated from online communities to the general public. Now, there is no

one tool being used to tell journalists what to report, and no specific medium

from which the general public gathers information. Furthermore, the segmented

general public more closely resembles many inter-connected publics than one

whole public. The process of information sharing has become more of a Venn

diagram, with overlapping influencers meeting in numerous sections. As seen in

Figure 6, many influencers have the opportunity to shape traditional media

reporting and or the general public agenda.

Herold Model of Agenda Influencing:

34

Figure 6: Agenda Influencing of a Public

The author proposes a new look to the traditional Agenda Setting/Agenda

Building theories by expanding upon Reversed Agenda Effects Model. The author

picks up where Kim and Lee left off, showing that the ability to influence the

general public goes beyond just that of online communities. There are numerous

opportunities for the public to be influenced, and communications professionals

need to be aware of the different influences all impacting their target audience at

the same time.

Instead of relying on traditional public relations to inform the media, and

traditional news media to inform the general public, it is important for

communications professions to be aware of how the industry is changing.

 35

Industry professionals must stay on top of the information dissemination shift to

ensure their voices are heard above the other noises. The Herold Model of

Agenda Influencing takes into account the many different agenda influencers

such as events, public relations, traditional media and social media, all of which

influence the public agenda. Furthermore, in recognizing there is no longer one

overarching general public, the Herold model allows for communications

professionals to identify how their specific audience or public may be influenced.

By staying relevant and topical, realizing how quickly information is shared and

by whom, communications professionals can remain in the conversation.

Limitations

The study findings must be considered in light of its limitations. First,

While Google Trends can be used to show the general interest of a search term, it

is not an exact science. Google Trends shows a normalized level of interest over

time for a prospective keyword phrase and does not give specific or exact search

queries in exact amounts. Because of this the author is unable to examine the

attributes of the content, which otherwise would be done by breaking down the

stories. Similarly, LexisNexis only provides data on print publications; it does not

take into account the numerous online-only newspapers such as

HuffingtonPost.com or MinnPost.com. When comparing Google Trends data with

LexisNexis data, the author saw a correlation that may have had greater strength

with a larger data set. Secondly, although the focus group allowed for in-depth

36

knowledge from Paleo Diet enthusiasts, it also relied on self-reporting, which can

be influenced by any number of outside sources. Although the participants

answered openly, unknown experiences may have influenced their response in

the group setting. Furthermore, the focus group was a very small sample of Paleo

Diet enthusiasts and only represented millennials. While this study explored the

millennial subset, more qualitative research on a larger scale may provide richer

data. Another limitation of having only one focus group was the potential for

bias. A second focus group of Paleo enthusiasts would provide more

characteristics. Also, a second focus group with “non-enthusiastic” would

provide for richer content and deeper insights. Lastly, the author recommends

more research be conducted on newsjacking and reporting. In the paper the

author used newsjacking to give a name to explain what the data showed, yet

further research on the topic is still needed.

No longer is there one medium that sets the public opinion, nor is there a

traditional way in which journalists attain story ideas. Google Trends gives a

picture of just how widespread search queries can be at any given time, also

highlighting the conversations that could be had based on information gathered

from any number of sources. The cultural shift towards online communication

and the increased use of social media cross-generationally means the general

public is no longer exclusively reliant on traditional mass media outlets for

information. While all generations are slowly shifting online, the shift is most

noticeable among millennials, the group that holds the least amount of trust in

 37

owned media and the most trust in social (Edelman Trust Barometer, 2013). It is

reasonable to believe that the generation that lacks trust in traditional media

may not find the media source to have power over them McCombs, M. E., Shaw,

D. L., & Weaver, D. (1997). Lastly, the move from traditional information

dissemination through one medium, to a more organic form of communications

through multiple medium means there is no longer a set standard for Agenda

Building or Agenda Setting and the consumers themselves can in times set the

agenda of the media, as was found by Kim and Lee.

Summary

In summary, the author found Google Trends is one of the tools that can

be used to gauge interest in a topic. Communications professionals should be

aware of how information is being searched and gathered, for them to properly

reach the right audience through channels not previously considered in the

traditional Agenda Setting and Agenda Building theories. The Herold Model of

Agenda Influencing proposes there are numerous influencers who have the

opportunity to shape the public agenda.

38

References

Barsch, J. (Director) (2013, July 16). Search. Is. Life. . JOUR 8203 001 Integration of
Communications Strategies Across Media. Lecture conducted from Earl Herzog,
Minneapolis.

Cordain, L. (2002). The Paleo diet: lose weight and get healthy by eating the foods you
were designed to eat (First. ed.). Hoboken, N.J.: Wiley.

Duggan, M., & Smith, A. (2013, December 13). Social Media Update 2013. Pew
Research Centers Internet American Life Project RSS. Retrieved April 15, 2014,
from http://www.pewinternet.org/2013/12/30/social-media-update-2013/

Eaton, S. B., & Konner, M. (1985). Paleolithic Nutrition — A Consideration of Its
Nature and Current Implications. New England Journal of Medicine, 312, 283-289.
Retrieved from
http://www.nejm.org/doi/full/10.1056/NEJM198501313120505

Edelman. (2007). The 2007 Edelman Trust Barometer. Retrieved from
http://www.edelman.com/assets/uploads/2014/01/2007-Trust-Barometer-
Executive-Summary.pdf

Examining mobile, social and digital video activity among boomers, Gen X and
millennials. (2013, March 31). eMarketer. Retrieved May 8, 2014, from
http://www.emarketer.com/Articles/Print.aspx?R=1009748

Ginsberg, J., Mohebbi, M., Patel, R., Brammer, L. B., Smolinski, M. & Brilliant, L.
(2008). Detecting Influenza Epidemics Using Search Engine Query Data. Nature,
457, 1012-1014. Retrieved from
http://www.nature.com/nature/journal/v457/n7232/full/nature07634.html

Google Annual Search Statistics. (n.d.). Statistic Brain RSS. Retrieved April 12,
2014, from http://www.statisticbrain.com/google-searches/

 39

Google Trends. (n.d.). Retrieved March 14, 2014, from
http://www.google.com/trends

Google Trends: Paleo Diet. (n.d.). Retrieved March 14, 2014, from
http://www.google.com/trends/explore#q=Paleo+Diet&date=1/2004+120m&c
mpt=q&geo=US

Flu Trends. (n.d.). Google. Retrieved April 12, 2014, from
http://www.google.org/flutrends/about/how.html

Funkhouser, G. R. (1973). The Issues of the Sixties: An Exploratory Study in the
Dynamics of Public Opinion. Public Opinion Quarterly, 37(1), 62-75. Retrieved
from http://www.jstor.org/stable/2747815

Kim, J. Y., & Kiousis, S. (2012). The role of affect in agenda building for public
relations: Implications for public relations outcomes. Journalism & Mass
Communication Quarterly, 89(4), 657 –676. Retrieved from
http://jmq.sagepub.com/content/89/4/657

Kim, S. T. & Lee (2006). New functions of Internet mediated agenda-setting:
Agenda-rippling and reversed agenda-setting. Korean Journal of Journalism &
Communication Studies 50(3), 175–205.

Lewis, P. H. (1995, December 18). Digital Equipment Offers Web Browsers Its
'Super Spider'. The New York Times.

McCombs, M. & Shaw, D.L. (1972) The Agenda-Setting Function of Mass Media.
The Public Opinion Quarterly, 36(2), 176-187.

McCombs, M. E., Shaw, D. L., & Weaver, D. (1997). Susceptibility to Agenda
Setting: A Cross-Sectional and Longitudinal Analysis of Individual
Differences. Communication and democracy: exploring the intellectual frontiers in
agenda-setting theory (). Mahwah, NJ: Lawrence Erlbaum Associates.

Oriella PR Network. (2013). The New Normal for News Have global media
Changed Forever? Oriella PR Network Global Digital Journalism study 2013.
Received from
http://www.oriellaprnetwork.com/sites/default/files/research/Brands2Life_O
DJS_v4.pdf

Our history in depth a Company a Google. (n.d.). Google. Retrieved April 12,
2014, from https://www.google.com/about/company/history/#top

40

Parmelee, J. H. (2014). The agenda-building function of political tweets. New
Media & Society 16 (3), 434-450

Rawlins, B. (2008). Measuring the relationship between organizational
transparency and employee trust. Public Relations Society of America, 2(2), 2-21.

Scott, D. M. (2011). Newsjacking How to Inject your Ideas into a Breaking News
Story and Generate Tons of Media Coverage. Hoboken: John Wiley & Sons.

Sheafer, T. & Weimann, G. (2005), Agenda Building, Agenda Setting, Priming,
Individual Voting Intentions, and the Aggregate Results: An Analysis of Four
Israeli Elections. Journal of Communication, 55, 347–365. Retrieved
from 10.1111/j.1460-2466.2005.tb02676.x

Strauss, W., & Howe, N. (1991). Generations: the history of America's future, 1584
to 2069. New York: Morrow.

Westerman, D., Spence, P. R. & Van Der Heide, B. (2014), Social Media as
Information Source: Recency of Updates and Credibility of Information. Journal
of Computer-Mediated Communication, 19, 171–183. Retrieved from
10.1111/jcc4.12041

Where Trends data comes from. (n.d.). - Trends Help. Retrieved March 14, 2014,
from
https://support.google.com/trends/answer/4355213?hl=en&ref_topic=436559
9

Wimmer, R. D., & Dominick, J. R. (2006). Research Approaches. Mass media
research: an introduction (8th). Belmont, Calif.: Wadsworth Pub. Co. 168-170.

Zickuhr, K. (2010, December 10). Generations 2010. Pew Research Centers
Internet American Life Project RSS. Retrieved April 11, 2014, from
http://www.pewinternet.org/2010/12/16/generations-2010/

 41

Figure A: Google Trends v Newspaper reporting on Paleo Diet

 Google Newspaper

Month Paleo Diet Paleo Diet

2004 - Janaury 2 1

2004 - February 2

2004 - March 2

2004 - April 2

2004 - May 2

2004 - June 2

2004 - July 1

2004 - August 2

2004 - September 2

2004 - October 1

2004 - November 1

2004 - December 1

2005 - Janaury 2

2005 - February 1

2005 - March 1

2005 - April 2 1

2005 - May 1

2005 - June 2

2005 - July 2

2005 - August 2

2005 - September 2

2005 - October 2

2005 - November 3

2005 - December 1

42

2006 - Janaury 2 3

2006 - February 2 1

2006 - March 2

2006 - April 1

2006 - May 1

2006 - June 1

2006 - July 2

2006 - August 1

2006 - September 1

2006 - October 2

2006 - November 1 1

2006 - December 2

2007 - Janaury 2

2007 - February 1

2007 - March 2

2007 - April 2

2007 - May 2

2007 - June 2

2007 - July 1

2007 - August 2

2007 - September 1

2007 - October 1

2007 - November 1

2007 - December 2

2008 - Janaury 2

2008 - February 2

2008 - March 2

2008 - April 2

2008 - May 2

2008 - June 2

2008 - July 2 1

2008 - August 3

2008 - September 3

2008 - October 3

2008 - November 2

2008 - December 2

2009 - Janaury 3 1

2009 - February 3

2009 - March 3

2009 - April 4

2009 - May 5

2009 - June 5

2009 - July 5

2009 - August 6

2009 - September 6

2009 - October 6

2009 - November 6 1

2009 - December 6

2010 - Janaury 11 2

 43

2010 - February 11

2010 - March 10 2

2010 - April 11

2010 - May 9

2010 - June 10

2010 - July 11 2

2010 - August 12 4

2010 - September 14 1

2010 - October 14 2

2010 - November 13 3

2010 - December 13

2011 - Janaury 24 2

2011 - February 21 1

2011 - March 26 1

2011 - April 26 3

2011 - May 25 1

2011 - June 27 5

2011 - July 29 1

2011 - August 30 4

2011 - September 29 2

2011 - October 32 4

2011 - November 31 3

2011 - December 29 1

2012 - Janaury 54 6

2012 - February 51 8

2012 - March 48 4

2012 - April 50 7

2012 - May 51 7

2012 - June 56 4

2012 - July 57 6

2012 - August 59 7

2012 - September 60 3

2012 - October 65 1

2012 - November 55 3

2012 - December 54 3

2013 - Janaury 100 10

2013 - February 85 9

2013 - March 82 8

2013 - April 90 14

2013 - May 78 9

2013 - June 76 4

2013 - July 85 13

2013 - August 77 6

2013 - September 76 9

2013 - October 69 11

2013 - November 61 7

2013 - December 56 6

44

Total: Google Trends 2226 Newspaper 219

Figure B: Coding sheet

A. Paleo Recipes

B. Paleo Bookes

C. Explaining the Paleo Diet

D. Mentions of Paleo Diet out of

context

A. Mentions of Paleo diet in context

B. About a caveman’s diet

C. CrossFit Gyms

D. U.S. News & World Report on diets

 Newspaper

Month Outlet A B C D E F G H

2004 - Jan The Denver Post

2005 - April Chicago Tribune

2006 - Jan The Capital (Annapolis, MD)

2006 - Jan The Maryland Gazette

2006 - Jan The Orange County Register (California)

2006 - Feb Tulsa World (Oklahoma)

2006 - Nov The Denver Post

2008 - July Star-News (Wilmington, NC)

2009 - Jan The Atlanta Journal-Constitution

2009 - Nov El Paso Times (Texas)

2010 - Jan The New York Times

2010 - Jan The Washington Post

2010 - March Star Tribune (Minneapolis, MN)

2010 - March The Denver Post

 45

2010 - July Deseret Morning News (Salt Lake City)

2010 - July Providence Journal

2010 - Aug San Jose Mercury News (California)

2010 - Aug Providence Journal

2010 - Aug The Joplin Globe (Missouri)

2010 - Aug Providence Journal

2010 - Sept Providence Journal

2010 - Oct Providence Journal

2010 - Oct Florida Times-Union (Jacksonville)

2010 - Nov Providence Journal

2010 - Nov Chico Enterprise-Record (California)

2010 - Nov San Jose Mercury News (California)
2011 - Jan Birmingham Post
2011 - Jan Birmingham Post
2011 - Feb Chico Enterprise-Record (California)

2011 - March Austin American-Statesman (Texas)

2011 - April Feather River Bulletin (Quincy, California)

2011 - April Star-News (Wilmington, NC)

2011 - April The New York Times

2011 - May York Daily Record (Pennsylvania)

2011 - June Chico Enterprise-Record (California)

2011 - June Deseret Morning News (Salt Lake City)
2011 - June Orange County Register (California)
2011 - June The Salt Lake Tribune
2011 - June The Denver Post

2011 - July The Tampa Tribune (Florida)

2011 - Aug The Journal Record (Oklahoma City, OK)
2011 - Aug Daily Camera (Boulder, Colorado)

2011 - Aug
The State Journal- Register (Springfield,
IL)

2011 - Aug Erie Times-News (Pennsylvania)

2011 - Sept
Intelligencer Journal/New Era (Lancaster,
Pennsylvania)

2011 - Sept
Intelligencer Journal/New Era (Lancaster,
Pennsylvania)

2011 - Oct Telegraph Herald (Dubuque, IA)

2011 - Oct Monterey County Herald (California)

2011 - Oct Pittsburgh Post-Gazette (Pennsylvania)
2011 - Oct Health Daily Digest
2011 - Nov Health Daily Digest
2011 - Nov Dayton Daily News (Ohio)

2011 - Nov Austin American-Statesman (Texas)

2011 - Dec Pittsburgh Post-Gazette
2012 - Jan Daily News (New York)

2012 - Jan Pittsburgh Post-Gazette
2012 - Jan Charleston Daily Mail (West Virginia)
2012 - Jan San Jose Mercury News (California)

2012 - Jan Tulsa World (Oklahoma)
2012 - Jan The Brunswick News (Georgia)
2012 - Feb Chicago Daily Herald

46

2012 - Feb The Pantagraph (Bloomington, Illinois)

2012 - Feb Daily Camera (Boulder, Colorado)
2012 - Feb Daily Camera (Boulder, Colorado)
2012 - Feb The Washington Post
2012 - Feb Lowell Sun (Massachusetts)

2012 - Feb Lowell Sun (Massachusetts)

2012 - Feb The Atlanta Journal-Constitution

2012 - March The Atlanta Journal-Constitution

2012 - March Star-News (Wilmington, NC)
2012 - March Tulsa World (Oklahoma)
2012 - March Austin American-Statesman (Texas)
2012 - April St. Louis Post-Dispatch (Missouri)

2012 - April Star-News (Wilmington, NC)
2012 - April The Washington Post
2012 - April The Oregonian (Portland, Oregon)
2012 - April The New York Times

2012 - April St. Louis Post-Dispatch (Missouri)
2012 - April The Daily Oklahoman (Oklahoma City, OK)
2012 - May Chico Enterprise-Record (California)
2012 - May Providence Journal
2012 - May The New York Times
2012 - May Orange County Register (California)
2012 - May Denver Post

2012 - May The Daily Citizen (Dalton, Georgia)

2012 - May Gloucester Daily Times (Massachusetts)

2012 - June The New York Times

2012 - June Gloucester Daily Times (Massachusetts)

2012 - June Star-News (Wilmington, NC)

2012 - June Mail Tribune (Medford, Oregon)

2012 - July The New York Times

2012 - July Denver Post
2012 - July The Oregonian (Portland, Oregon)
2012 - July Marin Independent Journal (California)

2012 - July
The State Journal- Register (Springfield,
IL)

2012 - July The New York Post
2012 - Aug The Washington Post
2012 - Aug San Jose Mercury News (California)

2012 - Aug Chicago Daily Herald

2012 - Aug Daily Camera (Boulder, Colorado)

2012 - Aug The Patriot Ledger (Quincy, MA)
2012 - Aug The New York Times
2012 - Aug Providence Journal
2012 - Sept Tulsa World (Oklahoma)
2012 - Sept The Washington Post
2012 - Sept The New York Times
2012 - Oct The New York Times
2012 - Nov Star-News (Wilmington, NC)
2012 - Nov The Washington Post
2012 - Nov Waterloo Region Record
2012 - Dec The Columbian (Vancouver, Washington)

 47

2012 - Dec Eureka Times Standard (California)
2012 - Dec The Washington Post
2013 - Jan Tampa Bay Times
2013 - Jan The New York Post
2013 - Jan The Philadelphia Inquirer
2013 - Jan St. Louis Post-Dispatch (Missouri)
2013 - Jan Denver Post
2013 - Jan Daily News (New York)
2013 - Jan The Washington Post
2013 - Jan Orland Press Register (California)
2013 - Jan Chicago Daily Herald
2013 - Jan Chico Enterprise-Record (California)
2013 - Feb Spokesman Review (Spokane, WA)
2013 - Feb Star-News (Wilmington, NC)
2013 - Feb The Washington Post
2013 - Feb New York Observer
2013 - Feb Vallejo Times Herald (California)
2013 - Feb The Pantagraph (Bloomington, Illinois)
2013 - Feb Star-News (Wilmington, NC)
2013 - Feb Palm Beach Post (Florida)

2013 - Feb The Sun (Yuma, Arizona)
2013 - March St. Louis Post-Dispatch (Missouri)
2013 - March Contra Costa Times (California)
2013 - March The Express

2013 - March Tulsa World (Oklahoma)
2013 - March The Washington Post
2013 - March Dayton Daily News (Ohio)
2013 - March The Philadelphia Inquirer
2013 - March St. Louis Post-Dispatch (Missouri)
2013 - April Star-News (Wilmington, NC)
2013 - April The New York Times

2013 - April Dayton Daily News (Ohio)
2013 - April San Jose Mercury News (California)
2013 - April The New York Times
2013 - April Mail Tribune (Medford, Oregon)

2013 - April Tulsa World (Oklahoma)
2013 - April The Washington Times
2013 - April The Augusta Chronicle (Georgia)
2013 - April The Washington Post
2013 - April Marin Independent Journal (California)
2013 - April Dayton Daily News (Ohio)
2013 - April The Washington Post
2013 - April Pittsburgh Post-Gazette
2013 - May Waterloo Region Record
2013 - May Austin American-Statesman (Texas)
2013 - May The New York Times
2013 - May The Washington Post
2013 - May Palm Beach Post (Florida)
2013 - May Daily Camera (Boulder, Colorado)
2013 - May Palm Beach Post (Florida)
2013 - May Palm Beach Post (Florida)
2013 - May Daily Camera (Boulder, Colorado)

48

2013 - June Palm Beach Post (Florida)
2013 - June Marin Independent Journal (California)
2013 - June Daily Camera (Boulder, Colorado)
2013 - June Marin Independent Journal (California)
2013 - July Providence Journal
2013 - July The Washington Post
2013 - July The Christian Science Monitor

2013 - July
The Leader-Telegram (Eau Claire,
Wisconsin)

2013 - July Star Tribune (Minneapolis, MN)
2013 - July Austin American-Statesman (Texas)
2013 - July The Pueblo Chieftain (Colorado)
2013 - July Sarasota Herald Tribune (Florida)
2013 - July Contra Costa Times (California)
2013 - July Monterey County Herald (California)
2013 - July San Jose Mercury News (California)
2013 - July Chico Enterprise-Record (California)
2013 - July The Washington Post
2013 - Aug The Journal
2013 - Aug St. Paul Pioneer Press (Minnesota)
2013 - Aug The Washington Post
2013 - Aug The Washington Post

2013 - Aug
Intelligencer Journal/New Era (Lancaster,
Pennsylvania)

2013 - Aug Daily News (New York)
2013 - Sept Tampa Bay Times
2013 - Sept Telegram & Gazette (Massachusetts)

2013 - Sept
The Free Lance-Star (Fredericksburg,
Virginia)

2013 - Sept Sarasota Herald Tribune (Florida)
2013 - Sept hollywoodreporter.com
2013 - Sept The Atlanta Journal-Constitution
2013 - Sept The New York Times
2013 - Sept The Washington Post

2013 - Sept
Intelligencer Journal/New Era (Lancaster,
Pennsylvania)

2013 - Oct St. Louis Post-Dispatch (Missouri)
2013 - Oct The Atlanta Journal-Constitution
2013 - Oct The Columbian (Vancouver, Washington)
2013 - Oct The Washington Post
2013 - Oct Charleston Daily Mail (West Virginia)
2013 - Oct The Record (Bergen County, NJ)
2013 - Oct Waterloo Region Record
2013 - Oct The Capital Times (Madison, Wisconsin)
2013 - Oct Tampa Bay Times
2013 - Oct Austin American-Statesman (Texas)
2013 - Oct Chicago Daily Herald
2013 - Nov US Official News
2013 - Nov Charleston Daily Mail (West Virginia)
2013 - Nov Los Angeles Times
2013 - Nov Austin American-Statesman (Texas)
2013 - Nov The New York Times
2013 - Nov The Tampa Tribune (Florida)

 49

2013 - Nov Newsday (New York)
2013 - Dec Albert Lea Tribune (Minnesota)
2013 - Dec Bangor Daily News (Maine)
2013 - Dec Bangor Daily News (Maine)
2013 - Dec Spokesman Review (Spokane, WA)

2013 - Dec
The Berkshire Eagle (Pittsfield,
Massachusetts)

2013 - Dec USA TODAY

Recipes 2.73%

Book 7.30%

Explains Paleo 22.37%

Mentioned out of context 9.58%

Mentioned in context 57%

Caveman 3.19%

Crossfit 6.39%

U.S. News & World Report 1.36

50

Figure C: Coding sheet

Newspaper

Outlet A1 A2 A3 A B2 B2
B
3 B C1 C2

C
3 C

D
1 D2

D
3 D E1 E2

E
3 E

F
1 F2 F3 F G1 G2

G
3 G H1 H2 H3 H

The Denver
Post X X X 1
Chicago
Tribune X X X 1
The Capital X X X 1
The
Maryland
Gazette X X X 1
The Orange
County
Register X X 1 X

Tulsa World X X X 1
The Denver
Post X X X 1
Star-News X X X 1
The Atlanta
Journal-
Constitution X X X 1
El Paso
Times X X X 1
The New
York Times X X X 1
The
Washington
Post X X 1 X
Star Tribune X X X 1
The Denver
Post X X X 1

Deseret
Morning
News X X X 1
Providence
Journal X X 1 X
San Jose
Mercury
News X X X 1
Providence
Journal X X X 1
The Joplin
Globe X X 1 X
Providence
Journal X X X 1

51

Providence
Journal X X X 1
Providence
Journal X X 1 X
Florida
Times-
Union X X X 1
Providence
Journal X X X 1
Chico
Enterprise-
Record X X X 1
San Jose
Mercury
News X X X 1
Birmingham
Post X X X 1
Birmingham
Post X X X 1
Chico
Enterprise-
Record X X X 1
Austin
American-
Statesman X X X 1
Feather
River
Bulletin X X 1 X
Star-News X X X 1
The New
York Times X X X 1
York Daily
Record X X X 1
Chico
Enterprise-
Record X X X 1
Deseret
Morning
News X X 1 X
Orange
County
Register X X X 1
The Salt
Lake
Tribune X X X 1
The Denver
Post X X X 1
The Tampa
Tribune X X 1 X
The Journal
Record X X 1 X

52

Daily
Camera X X X 1
The State
Journal-
Register X X X 1
Erie Times-
News X X X 1
Intelligencer
Journal/
New Era X X X 1
Intelligencer
Journal/
New Era X X X 1
Telegraph
Herald X X X X X 1
Monterey
County
Herald X X X 1
Pittsburgh
Post-Gazette X X X 1
Health Daily
Digest X X X 1
Health Daily
Digest X X X 1
Dayton
Daily News X X X 1
Austin
American-
Statesman X X X 1
Pittsburgh
Post-Gazette
Daily News X X X 1
Pittsburgh
Post-Gazette X X X 1
Charleston
Daily Mail X X X 1
San Jose
Mercury
News X X X 1
Tulsa World X X X 1
The
Brunswick
News X X 1 X X X 1
Chicago
Daily Herald
The
Pantagraph X X X 1
Daily
Camera X X X 1
Daily
Camera X X X 1

53

The
Washington
Post X X X 1
Lowell Sun X X X 1
Lowell Sun X X X 1
The Atlanta
Journal-
Constitution X X X 1
The Atlanta
Journal-
Constitution X X X 1
Star-News X X X 1
Tulsa World X X X 1
Austin
American-
Statesman X X X 1
St. Louis
Post-
Dispatch X X X 1
Star-News X X X 1
The
Washington
Post X X X 1
The
Oregonian X X X 1
The New
York Times X X X 1
St. Louis
Post-
Dispatch X X X 1
The Daily
Oklahoman X X X 1
Chico
Enterprise-
Record X X X 1
Providence
Journal X X X 1
The New
York Times X X X 1
Orange
County
Register X X X 1
Denver Post X X X 1
The Daily
Citizen X X X 1
Gloucester
Daily Times X X X 1
The New
York Times X X X 1
Gloucester
Daily Times X X X 1

54

Star-News X X 1 X
Mail
Tribune X X X 1
The New
York Times X X X 1
Denver Post X X X 1
The
Oregonian X X X 1
Marin
Independent
Journal X X 1 X
The State
Journal-
Register X X X 1
The New
York Post X X X 1
The
Washington
Post X X X 1
San Jose
Mercury
News X X X 1
Chicago
Daily Herald X X X 1
Daily
Camera X X X 1
The Patriot
Ledger X X X 1
The New
York Times X X X 1
Providence
Journal X X X 1
Tulsa World X X X 1
The
Washington
Post X X X 1
The New
York Times X X X 1
The New
York Times X X X 1
Star-News X X X 1
The
Washington
Post X X X 1
Waterloo
Region
Record X X 1 X
The
Columbian X X X 1

55

Eureka
Times
Standard X X 1 X
The
Washington
Post X X X 1
Tampa Bay
Times X X X 1
The New
York Post X X X 1
The
Philadelphia
Inquirer X X X 1
St. Louis
Post-
Dispatch X X X 1
Denver Post X X X 1
Daily News X X X 1
The
Washington
Post X X X 1
Orland
Press
Register X X X 1
Chicago
Daily Herald X X X 1
Chico
Enterprise-
Record X X X 1
Spokesman
Review X X 1 X
Star-News X X X 1
The
Washington
Post X X X 1
New York
Observer X X X 1
Vallejo
Times
Herald X X X 1
The
Pantagraph X X X 1
Star-News X X X 1
Palm Beach
Post X X X 1
The Sun X X X 1
St. Louis
Post-
Dispatch X X X 1
Contra Costa
Times X X X 1

56

The Express X X X 1
Tulsa World X X X 1
The
Washington
Post X X X 1
Dayton
Daily News X X X 1
The
Philadelphia
Inquirer X X X 1
St. Louis
Post-
Dispatch X X X 1
Star-News X X X 1
The New
York Times X X X 1
Dayton
Daily News X X X 1
San Jose
Mercury
News X X X 1
The New
York Times X X X 1
Mail
Tribune X X X 1
Tulsa World X X X 1
The
Washington
Times X X X 1
The Augusta
Chronicle X X X 1
The
Washington
Post X X 1 X
Marin
Independent
Journal X X X 1
Dayton
Daily News X X X 1
The
Washington
Post X X X 1
Pittsburgh
Post-Gazette X X X 1
Waterloo
Region
Record X X X 1
Austin
American-
Statesman X X X 1

57

The New
York Times X X 1 X
The
Washington
Post X X X 1
Palm Beach
Post X X X 1
Daily
Camera X X X 1
Palm Beach
Post X X X 1
Palm Beach
Post X X X 1
Daily
Camera X X X 1
Palm Beach
Post X X X 1
Marin
Independent
Journal X X X 1
Daily
Camera X X X 1
Marin
Independent
Journal X X X 1
Providence
Journal X X X 1
The
Washington
Post X X X 1
The
Christian
Science
Monitor X X X 1
The Leader-
Telegram X X 1 X
Star Tribune X X X 1
Austin
American-
Statesman X X X 1
The Pueblo
Chieftain X X X 1
Sarasota
Herald
Tribune X X X 1
Contra Costa
Times X X X 1
Monterey
County
Herald X X X 1

58

San Jose
Mercury
News X X X 1
Chico
Enterprise-
Record X X X 1
The
Washington
Post X X X 1
The Journal X X X 1
St. Paul
Pioneer
Press X X 1 X
The
Washington
Post X X X 1
The
Washington
Post X X X 1
Intelligencer
Journal/
New Era X X X 1
Daily News X X X 1
Tampa Bay
Times X X 1 X
Telegram &
Gazette X X X 1
The Free
Lance-Star X X X 1
Sarasota
Herald
Tribune X X X 1
hollywoodre
porter.com X X X 1
The Atlanta
Journal-
Constitution X X X 1
The New
York Times X X X 1
The
Washington
Post X X X 1
Intelligencer
Journal/
New Era X X X 1
St. Louis
Post-
Dispatch X X X 1
The Atlanta
Journal-
Constitution X X X 1

59

The
Columbian X X 1 X
The
Washington
Post X X 1 X
Charleston
Daily Mail X X X 1
The Record X X X 1
Waterloo
Region
Record X X X 1
The Capital
Times X X X 1
Tampa Bay
Times X X X 1
Austin
American-
Statesman X X X 1
Chicago
Daily Herald X X X 1
US Official
News X X X 1
Charleston
Daily Mail X X X 1
Los Angeles
Times X X X 1
Austin
American-
Statesman X X X 1
The New
York Times X X X 1
The Tampa
Tribune X X X 1
Newsday X X X 1
Albert Lea
Tribune X X X 1
Bangor
Daily News X X 1 X
Bangor
Daily News X X X 1
Spokesman
Review X X X 1
The
Berkshire
Eagle X X X 1

USA TODAY X X X 1

total 7 16 49 21 101 7 14 3

 2.73% 7.30% 22.37% 9.58% 57% 3.19% 6.39% 1.36%

60

