

- Abiru, Masahiro. "Vertical Integration, Variable Proportions, and Successive Oligopolies." *Journal of Industrial Economics* 36, no. 3 (1988): 315-325.
- Abramson, Bram Dov. "Interpreting Current Statistics: Internet Backbone Market Shares." *TelecomReform* 1, no. 2 (July 2001): 7.
- Acs, Zoltan J., & Audretsch, David B. "Innovation in Large and Small Firms: An Empirical Analysis." *American Economic Review* 78 (1988): 678, 686-87.
- Adams, John B., & Danielson, Wayne A. "Completeness of Press Coverage of the 1960 Campaign." *Journalism Quarterly* 38 (Autumn 1961): 441-452.
- Adelman, M.A. "Concept and Statistical Measurement of Vertical Integration," in Stigler, G. J., ed. *Business concentration and Price Policy*, Princeton, NJ: Princeton University Press, 1955, pp. 281-322.
- Ader, Thorsten, Fueg, Oliver C., Kevin, Deirdre, Pertzinidou, E., & Schoenthal, Max. *Final Report of the Study on the Information of the Citizen in the EU: Obligations for the Media and the Institutions Concerning the Citizen's Right to Be Fully and Objectively Informed*. Düsseldorf: The European Institute for the Media, 2004.
- Advisory Panel on Media Diversity, "Transnational Media Concentrations in Europe," Strasbourg, Council of Europe, November 2004.
- Ahn, Hoekyun, & Litman, Barry R. "Vertical Integration and Consumer Welfare in the Cable Industry." *Journal of Broadcasting and Electronic Media* 41, no. 3 (1997): 453-477.
- Akhavan-Majid, Roya, Gopinath, Sheila, & Rife, Anita. "Chain Ownership and Editorial Independence: A Case Study of Gannet Newspapers." *Journalism Quarterly* 68 (1991): 59-67.
- Albarran, Alan B. *Media Economics: Understanding Markets, Industries and Concepts*. 2nd ed. Arnes, IA: Iowa State Press, 2002.
- Albarran, Alan B., & Dimmick, J. "Economics of Multiformity and Concentration in the Communication Industries." *Journal of Media Economics* 9 (1996): 41-49.
- Albarran, Alan B., & Gormly, Karen. "Strategic Response or Strategic Blunder? An Examination of AOL Time Warner and Vivendi Universal," in Picard, Robert G., ed. *Strategic Responses to Media Market Changes*. Jönköping, Sweden: Jönköping International Business School Research Reports, 2004, pp. 35-46.
- Albarran, Alan B., & Mierzejewska, Bozena I. "Media Concentration in the U.S. and European Union: A Comparative Analysis," presented at *6th World Media Economics Conference*. Centre d'Etudes Sur les Médias and Journal of Media Economics, HEC Montreal, Montreal, Canada, May 12-15, 2004. Pp. 2. Last accessed on January 10, 2008, from http://www.cem.ulaval.ca/6thwmec/albarran_mierzejewska.pdf

- Alexander, Peter J., & Cunningham, Brendan M. "Diversity and Market Structure: Preliminary Evidence from Broadcast Television News," in *Media Diversity and Localism: Meaning, Metrics, and the Public Interest*. New York: The Donald McGannon Communication Research Center, Fordham University, December 15–16, 2003 pp. 3-4. [conference report]
- Alger, Dean E., Cook, Timothy E., Crigler, Ann N., Just, Marion R., Kern, Montague, & West, Darrell M. *Crosstalk: Citizens, Candidates and the Media in a Presidential Campaign*. Chicago: University of Chicago Press, 1996.
- Allard, Nicholas W. "Reinventing Rate Regulation." *Federal Communications Law Journal* 46 (December 1993): 63-123.
- Alleman, James, & Noam, Eli M. *The New Investment Theory of Real Options and its Implication for Telecommunications Economics*. Dordrecht, The Netherlands: Kluwer Academic Publishers, 1999.
- Allen, David S., Blanks, S. Elizabeth, & Glasser, Theodore L. "The Influence of Chain Ownership on New Play: A Case Study." *Journalism Quarterly* 66 (Autumn 1989): 607–615.
- Amato, Louis, Ryan, J. Michael, & Wilder, Ronald P. "Market Structure and Dynamic Performance in U.S. Manufacturing." *Southern Economic Journal* 47 (1981): 1105-1110.
- Anderson, Chris. "The Long Tail." *WIRED Magazine*, no. 12.10 (October 2004).
- Anderson, Simon, & Coate, Steve. "Market Provision of Public Goods: The Case for Broadcasting." NBER Working Paper No. W7513, University of Virginia and Cornell, 2001.
- Angelmar, Reinhard. "Market Structure and Research Intensity in High-Technological-Opportunity Industries." *Journal of Industrial Economics* 34, no. 1 (1985): 69-79.
- AOL Time Warner Inc. *Dow Jones Interactive Executive Report and Media General/Hoovers Online*. New York: AOL Time Warner Inc., 2001.
- Arbitron. "Arbitron America Radio Listening Trends Report." 29 July 2006. Last accessed on 4 May 2007 at http://www.arbitronradio.com/national_radio/arlt.asp
- . *Arbitron Releases Fall 2001 Radio Network Ratings*. New York: Arbitron, December 17, 2001.
- . *Radio Today, How America Listens to Radio*. New York: Arbitron, 2001.
- Archer, Gleason. *Big Business and Radio*. New York: The American Historical Company, 1939, p. 8.

- Areeda, Phillip, Edlin, Aaron S., & Kaplow, Louis. *Antitrust Analysis: Problems, Text, and Cases*. 5th ed. New York: Aspen, 1997, pp. 614-15.
- Arrow, K.J. "Vertical Integration and Communication." *The Bell Journal of Economics* 6, no. 1 (1975): 173-183.
- Associated Press v. United States*, 326 U.S. 1, 20 (1945).
- Aufderheide, Pat. "After the Fairness Doctrine: Controversial Broadcast Programming and the Public Interest." *Journal of Communication* 40, no. 3 (1990): 47-72.
- . "Too Much Media." *In These Times* 29, no. 12 (May 9, 2005).
- Auletta, Ken. *Three Blind Mice: How the TV Networks Lost Their Way*. New York: Random House, 1991.
- Ayres, Ian. "Vertical Integration and Overbuying: An Analysis of Foreclosure Via Raised Rivals' Costs". Working Paper No. 8803, American Bar Foundation, 1988, pp. 17-20, 23-24.
- Baade, Robert C., Bantz, Charles R., & McCorkle, Suzanne. "The News Factory." *Communications Research* 7, no. 1 (1980): 45-68.
- Bachen, Christine, Craft, Stephanie, Hammond, Allen, & Mason, Laurie. "Diversity of Programming in the Broadcast Spectrum: Is There a Link between Owner Race or Ethnicity and News and Public Affairs Programming?" Washington, DC: Federal Communications Commission, 1999.
- Bachen, Christine M., Craft, Stephanie L., & Mason, Laurie. "Support for FCC Minority Ownership Policy: How Broadcast Station Owner Race or Ethnicity Affects News and Public Affairs Programming Diversity." *Communication Law & Policy* 6 (2001): 37-73.
- Backström, M., & Wahlroos, B. "R&D Intensity with Endogenous Concentration, Evidence for Finland." *Empirical Economics* 7 (1982): 13-22.
- Baer, Walter S. *Concentration of Mass Media Ownership: Assessing the State of Current Knowledge*. Santa Monica: Rand, 1974.
- Bagdikian, Ben. *The Media Monopoly*. Boston: Beacon, 1983, 1987, 1990, 1992, 1997.
- Bailey, Elizabeth E., & Baumol, William J. "Deregulation and the Theory of Contestable Markets." *Yale Journal on Regulation* 1, no. 2 (1984): pp. 111-22.
- Bailey, Joseph P. "Economics and Internet Interconnection," presented at *MIT Workshop on Internet Economics*. Massachusetts Institute of Technology, Cambridge, MA, March 1995.
- Baker, Edwin C. *Media Concentration and Democracy: Why Ownership Matters*, New York: Cambridge University Press, 2007.

- Baker, Jonathan B. "Recent Developments in Economics that Challenge Chicago School Views." *Antitrust Law Journal* 58 (1989): 645-655.
- Balio, T. ed. *The American Film Industry*. Madison, WI: The University of Wisconsin, 1976.
- Barnett, Stephen R., Botein, Michael, & Noam, Eli M., eds. *Law of International Telecommunications in the United States*. Baden-Baden: Nomos, 1988, p. 271.
- Bartlett, David. "News Radio: More Than Masters of Disaster," in Pease, Edward C., & Dennis, Everette E., ed. *Radio: The Forgotten Medium*. New Brunswick, Canada: Transaction Press, 1995, pp. 31-41.
- Bass, Jack. "Newspaper Monopoly," in Roberts, Gene, Kunkel, Thomas, & Clayton, Charles, eds. *Leaving Readers Behind: The Age of Corporate Newspapering*. Fayetteville: University of Arkansas Press, 2001.
- Bates, Benjamin J. "Concentration in Local Television Markets." *Journal of Media Economics* 6 (Fall 1993): 3-22.
- . "Station Trafficking in Radio: The Impact of Deregulation." *Journal of Broadcasting and Electronic Media* 37, no. 1 (1993): 21-30.
- Baumgarten, Paul & Farber, Donald. *Producing, Financing and Distributing Film*. New York: Drama Book Specialists/Publishers, 1973.
- Baumol, William J., Panzar, John C., & Willig, Robert D. *Contestable Markets and the Theory of Industry Structure*. San Diego, CA: Harcourt Brace, 1982.
- Baxter, William F. "Antitrust Policy," in Feldstein, Martin, ed. *American Economic Policy in the 1890s*. Chicago: University of Chicago Press, 1994.
- Baynes, Leonard M. "WHITEOUT: The Absence and Stereotyping of People of Color by the Broadcast Networks in Prime Time Entertainment Programming," presented at *Media Diversity and Localism: Meaning, Metrics, and the Public Interest*. The Donald McGannon Communication Research Center, Fordham University, New York, December 15-16, 2003, pp. 9-12.
- Beam, Randal A. "What it Means to Be a Market-Oriented Newspaper." *Newspaper Research Journal* 19, no. 3 (summer 1998): 2-20.
- . "Size of Corporate Parent Drives Market Orientation." *Newspaper Research Journal* 23, no. 2/3 (Spring/Summer 2002): 46-63.
- Beam, Randy, Becker, Lee B., Russial, John, & Weaver, David H. "Correlates of Daily Newspaper Performance in New England." *Journalism Quarterly* 55 (Spring 1978): 100-108.

- Bear Stearns. "TV's Better Half? Networks More Profitable Non-Primetime Dayparts." New York: Bear Stearns, June 03, 2004.
- Beckerman, Gal. "Tripping Up Big Media." *Columbia Journalism Review* 42, no. 4 (November/December 2003): 15-20.
- Beebe, Jack H. "Institutional Structure and Program Choices in Television Markets." *The Quarterly Journal of Economics* 91:1 (1977): 15-37.
- Beebe, J. H., Manning, W. G., & Owen, Bruce M. *Television Economics*. Lexington, MA: D.C. Heath, 1974.
- "Beeper Madness." *Time Out New York*, September 26, 1996, p. 99.
- Benjamin, Stuart Minor, Lichtman, Douglas Gary, & Shelanski, Howard A. *Telecommunications Law and Policy*. Durham, NC: Carolina Academic Press Law Casebook Series, 2001, pp. 293, 301.
- Benkler, Yochai. "Free As the Air to Common Use: First Amendment Constraints on Enclosure of the Public Domain." *New York University Law Review* 74 (May 1999): 354-446.
- Bensinger, Ari. *Industry Surveys: Communications Equipment*. Standard & Poor's, February 3, 2005.
- Beresteanu, Arie, and Ellickson, Paul B. "FCC Media Ownership Study #7: Minority and Female Ownership in Media Enterprises." *Federal Communications Commission*. FCC.gov, June, 2007. Last accessed on January 6, 2008, from http://hraunfoss.fcc.gov/edocs_public/attachmatch/DA-07-3470A8.pdf
- Berndt, Ernst R., Klein, Lisa R., & Silk, Alvin J. "Intermedia Substitutability and Market Demand by National Advertisers." *Review of Industrial Organization* 20 (June 2002): 323-348.
- Bernstein, J. M., & Lacy, S. "Contextual Coverage of Government by Local Television News." *Journalism Quarterly* 69, no. 2 (1992): 329-341.
- Bernstein, Peter W. "The Record Business: Rocking to the Big-Money Beat." *Fortune*, April 23, 1979, p. 58.
- Berry, Steven, & Waldfogel, Joel. "Do Mergers Increase Product Variety? Evidence from Radio Broadcasting." *The Quarterly Journal of Economics* 116:3 (2001): 1009-10025.
- . "Mergers, Station Entry, and Programming Variety in Radio Broadcasting." Working Paper, National Bureau of Economic Research, April 1999.
- . "Public Radio in the United States: Does it Correct Market Failure or Cannibalize Commercial Stations?" *Journal of Public Economics* 71 (1999): 189-211.

- Besen, Stanley M., & Woodbury, John R. "Rate Regulation, Effective Competition, and the 1992 Cable Act." *Hastings Communications and Entertainment Law Journal* 17 (Fall 1994): 203-224.
- Bessler, Wolfgang, Norsworthy, John R., & Shusterman, Tatiana G. "Valuation Effects of Telecommunication Mergers: A Comparison of Europe and the United States," presented at the *International Trade and Finance Conference*. Montpellier, Frankreich, June 2000.
- "Best Buy Completes Purchase." *The Wall Street Journal*, New York, January 24, 2001, p. B11.
- Bezanson, Randall, Cranberg, Gilbert, & Soloski, John. *Taking Stock: Journalism and the Publicly Traded Newspaper*. Ames, IA: Iowa State University Press, 2001.
- Bhagwat, Ashutosh. "Unnatural Competition?: Applying the New Antitrust Learning to Foster Competition in the Local Exchange." *Hastings Law Journal* 50 (1999): 1479.
- Bigman, Stanley K. "Rivals in Conformity: A Study of Two Competing Dailies." *Journalism Quarterly* 25 (Spring 1948): 127-131.
- Billotti, Richard. "The Case for Moderate Growth in TV Advertising." *Equity Research*, January 3, 2003.
- Bishop, Ronal, & Hakanen, Ernest A. "In the Public Interest? The State of Local Television Programming Fifteen Years after Deregulation." *Journal of Communications Inquiry* 26, no. 3 (July 2002): 261-276.
- Bittlingmayer, George. "The Antitrust Emperor's Clothes." *Regulation*, Washington, DC, Fall 2002, pp. 46-52.
- Bittlingmayer, George, & Hazlett, Thomas W. "DOS Kapital: Has Antitrust Action against Microsoft Created Value in the Computer Industry?" *Journal of Financial Economics* 55, no. 3 (March 2000): 329-359.
- . "The Political Economy of Cable 'Open Access'." *Stanford Tech. Law Review*, Fall 2001. Available at http://www.manhattaninstitute.org/hazlett/working_01_06.pdf.
- Blackstone, Erwin A., & Bowman, Gary W. "Vertical Integration in Motion Pictures." *Journal of Communication*, 49, no. 1 (Winter 1999): 123-139.
- Blaiklock, A. Richard M., & Krotoszynski, Ronald J. Jr. "Enhancing the Spectrum: Media Power, Democracy, and the Marketplace of Ideas." *University of Illinois Law Review* 3 (2000): p. 867.
- Blair, Roger D., & Kaserman, David L. *Law and Economics of Vertical Integration and Control*. New York: Academic Press, 1983, pp. 20, 82.

- Blankenburg, William B. "A Newspaper Chain's Pricing Behavior." *Journalism Quarterly* 60 (Summer 1983): 275-280.
- Blankenburg, William B., & Ozanich, Gary W. "The Effects of Public Ownership on the Financial Performance of Newspaper Corporations." *Journalism Quarterly* 70 (Spring 1993): 68-75.
- Blaskopf, Lawrence P. "Note, Defining the Relevant Product Market of the New Video Technologies." *Cardozo Arts & Entertainment Law Journal* 4, no.1 (1985): 75.
- Blau, Andrew, & Schwartzman, Andrew J. *What's Local About Local Broadcasting?* Washington, DC: Media Access Project and the Benton Foundation, 1998.
- Block, Alex Ben. *Outfoxed: Marvin Davis, Barry Diller, Rupert Murdoch, Joan Rivers and the Inside Story of America's Fourth Television Network*. New York: St. Martin's Press, 1990, p. 122.
- "Blockbuster Merger with Viacom OK'd." *Chicago Tribune*, September 30, 1994, p. Business 1.
- Blommenstein, H.J. "Impact of Institutional Investors on Financial Markets," in Blommenstein, H.J., & Funke, N., eds. *Institutional Investors in the New Financial Landscape*. Paris: OECD, 1998.
- Blumer, Jay G., & Spicer, Carolyn Martin. "Prospects for Creativity in the New Television Marketplace: Evidence from Program-Makers." *Journal of Communications* 40 (1990): 78-101.
- Boadwee, Harry. "Note, Product Market Definition for Video Programming." *Columbia Law Review* 86 (1986): 1210-1211.
- Bogart, Leo. *Press and Public: Who Reads What, When Where, and Why in American Newspapers*. 2nd ed. Hillsdale, NJ: Lawrence Erlbaum Associates, 1989.
- Bollinger Jr., Lee C. "Freedom of the Press and Public Access: Toward a Theory of Partial Regulation of the Mass Media." *Michigan Law Review* 75, no. 1 (1976): 30-38.
- Bork, Robert. *Antitrust Paradox: A Policy at War with Itself*. New York: Free Press, 1993.
- Borland, John. "Broadband Leaps Ahead of AOL." *CNET News*. 13 May 2004. Last accessed on 4 January 2007 at http://news.com.com/2100-1038_3-5212122.html?tag=nefd.top.
- Botein, Michael. *Regulation of the Electronic Mass Media: Law and Policy for Radio, Television, Cable and the New Video Technologies*. 3rd ed. St. Paul, MN: West Group, 1998, pp. 267, 285.
- Bozeman, Barry, & Link, Albert N. *Investments in Technology: Corporate Strategies & Public Policy Alternatives*. Westport, CT: Praeger Publishers, 1983.

- Bradburd, Ralph M., & Caves, Richard E. "The Empirical Determinants of Vertical Integration." *Journal of Economic Behavior and Organization* 9 (1988): 265-279.
- Braima, A. M., Mahmoud, Johnson, & Sothirajah, Jayanthi. "Measure for Measure: The Relationship Between Different Broadcast Types, Formats, Measures and Political Behaviors and Cognitions." *Journal of Broadcasting & Electronic Media* 44 (2000): 43-61.
- Brancato, Carolyn Kay. "Financial Assets and Equity Holdings. Patterns of Institutional Investment and Control," in the *Institutional Investment Report*. New York: The Conference Board, November 2000.
- . *Institutional Investors and Corporate Governance: Best Practices for Increasing Corporate Value*. Chicago: Irwin Professional Publishing, 1997.
- . "Patterns of Institutional Investment and Control in the United States," in *The Brancato Report on Institutional Investment*. Washington, DC: The Conference Board, 1996, p. 17.
- Brancato, Carolyn Kay, & Rabimov, Stephan. *The 2005 Institutional Investment Report: U.S. and International Trends*. New York: The Conference Board, 2005.
- Brancato, Carolyn, and Rabimov, Stephan. "The 2007 Institutional Investment Report: U.S. and International Trends." *The Conference Board*. February 2007. Last accessed on January 3, 2008, from http://www.conference-board.org/UTILITIES/pressDetail.cfm?press_ID=3046
- Brendon, Piers. *The Life and Death of the Press Barons*. New York: Athenium, 1983, pp. 100-101.
- Bresnahan, Timothy F. "New Modes of Competition and the Future Structure of the Computer Industry," in Eisenach, J. A., & Lenard, T. M., eds. *Competition, Innovation, and the Microsoft Monopoly: Antitrust in the Digital Marketplace*. Washington, DC: The Progress and Freedom Foundation, Kluwer Press, 1999.
- Brinkley, Joel. *Defining Vision: The Battle for the Future of Television*. San Diego, CA: Harcourt Brace, 1998.
- Broadcasting & Cable Yearbook 1996*. New Providence, NJ: R.R. Bowker, 1996.
- Broadcasting & Cable Yearbook 1998*. New Providence, NJ: R.R. Bowker, 1998.
- Broadcasting & Cable Yearbook 2001*. New Providence, NJ: R.R. Bowker, 2001.
- Broadcasting & Cable Yearbook 2006*. New Providence, NJ: R.R. Bowker, 2006.
- Brown, Duncan H. "The Academy's Response to the Call for a Marketplace Approach to Broadcast Regulation." *Critical Studies in Mass Communications* 11, no. 3 (September 1994): 257-273.

- Brown, Keith, & Williams, George. *Consolidation and Advertising Prices in Local Radio Markets*. Media Bureau Staff Research Paper, Federal Communications Commission, September 2002.
- Brown, Richard. "Early American Origins of the Information Age," in Chandler Jr., Alfred D., & Cartada, James W., eds. *A Nation Transformed By Info.: How Information Has Shaped U.S. From Colonial Times to the Present*. New York: Oxford University Press, 2000.
- Brush, Michael. "In Music Retailing, Different Drummers." *The New York Times*, July 27, 1997, sec. Money & Business, p. 5.
- Burgelman, Robert, & Grove, Andrew. "Strategic Dissonance." *California Management Review* 38 (Winter 1996): 8-9.
- Burnett, Richard. "Computer Sales Boots On-Line Market." *Orlando Sentinel Tribune*, February 17, 1993, p. C1.
- Burstein, M. L. "A Theory of Full-Line Forcing." *Northwestern University Law Review* 55 (March/April 1960): 62, 68, 76-83.
- Burt, Jeffrey. "Gartner: IBM, HP Tops in Server Revenue, Shipments." 22 February 2006. *eWEEK.com*. Last accessed on 24 May 2007 at <http://www.eweek.com/article2/0,1895,1930156,00.asp>
- Bush, C. Anthony. *On the Substitutability of Local Newspaper, Radio and Television Advertising in Local Business Sales*. Media Bureau Staff Research Paper, Federal Communications Commission, September 2002.
- Busterna, John C. "How Managerial Ownership Affects Profit Maximization in Newspaper Firms." *Journalism Quarterly* 66 (Summer 1989): 302-307.
- . "Television Station Ownership Effects of Programming and Idea Diversity: Baseline Data." *Journal of Media Economics* 1, no. 2 (1988): 36-74.
- . "The Cross-Elasticity of Demand for National Newspaper Advertising." *Journalism Quarterly* 64, no. 2/3 (Summer/Fall 1987): 346-351.
- . "Trends in Daily Newspaper Ownership." *Journalism Quarterly* 65 (Winter 1988): 831-838.
- Buxton, A. J. "The Process of Technical Change in UK Manufacturing." *Applied Economics, Taylor and Francis Journals* 7, no. 1 (March 1975): 53-71.
- Byrne, John, Grover, Ronald, & Melcher, Richard. "The Best and Worst Boards." *Business Week*, December 8, 1997.

“By The Numbers: TVinsite,” based on figures from *FCC, Nielsen, and Paul Kagan Associates*, July 17, 2000.

“Cable Developments 2002.” *NTCA* 26 (2002): 151–170.

Cabletelevision Advertising Bureau. “The Big Erosion Picture: Ad-Supported Cable vs. All Broadcast.” *CAB Research*. 2006. Last accessed on January 9, 2008, from <http://www.onetvworld.org/main/cab/research/2006TVFacts/the-big-erosion-picture-a.shtml>

Cabletelevision Advertising Bureau. “Cable Viewership Summary.” *2006 TV Facts*. Onetvworld.org. Last accessed on January 4, 2008, from <http://www.onetvworld.org/main/cab/research/2006TVFacts/cable-viewership-summary.shtml>

“Cahners Business Information.” *Electronic News* 45 (October 4, 1999): 23.

Cameron, Jim, Johnson, Rolland C., & McLaughlin, Edward F. “Network and Syndicated Radio Programming,” in Eastman, Susan T., Head, Sydney W., & Klein, Lewis, eds. *Broadcast/Cable Programming Strategies and Practices*. Third Edition, Belmont, CA: Wadsworth, 1989, pp. 374-393.

Card, David. “Internet Radio: Post-CARP Survival Scenarios.” *Jupiter Research*. 4 September 2002. Last accessed on 3 June 2004 at <http://www.jup.com/bin/item.pl/research:concept/105/id=85897,keywords1=radio>.

———. *Shipments of Portable MP3 Players, 2005 to 2010*. New York: JupiterResearch, 2005.

Card, David, Matiesanu, Corina, McLeary, Roger, Parr, Barry, & Wigder, Zia D. *The Future of News, Capturing a New Audience Online*. Jupiter Research, Vision Report, December 20, 2005.

Carley, Kathleen, Farrow, Scott, & Sheu, Tair-Rong. “Monopoly Power on the Web: A Preliminary Investigation of Search Engines,” presented at the 29th *Research Conference on Communication, Information and Internet Policy*. Telecommunications Policy Research Conference, Caret, VA, Alexandria, VA. 27 October 2001.

Carlton, Dennis. “Vertical Integration in Competitive Markets Under Uncertainty.” *Journal of Industrial Economics* 27, no. 3 (1979): 189-209.

Carlton, Dennis W., & Perloff, Jeffrey M. *Modern Industrial Organization*. 3rd ed. Reading, MA: Addison Wesley Longman Inc., 2000, pp. 157, 165, 167, 175.

Carrol, Raymond L. “Market Size & TV News Values.” *Journalism Quarterly* 66 (1989): pp. 49-56.

- Carroll, Raymond L., & Tuggle, C.A. "The World Outside: Local TV News Treatment of Imported News." *Journalism and Mass Communications Quarterly* 74 (Spring 1997): 123-133.
- Carstensen, Peter C. "Antitrust Law and the Paradigm of Industrial Organization." *UC Davis Law Review* 16 (1983): 487, 493-501.
- Carvajal, M., & Sanchez-Taberno A. *Media Concentration in the European Market: New Trends and Challenges*. Pamplona: EUNSA, 2002.
- Cassell, Jonathan. "Seagate Expands Lead in Hard Disk Drive Market." 17 August 2005. *iSuppli Market Watch*. Last accessed on 25 May 2005 at <http://www.isuppli.com/marketwatch/default.asp?id=312>.
- Cavalli, Mario. "HyperTransport Technology Consortium Report." 8 July 2005. HyperTransport Technology Consortium. Last accessed on 31 May 2006 at http://www.hypertransport.org/docs/pres/ISC2005_WebReport.pdf.
- Cavallone, Mark. *Computer: Consumer Services & the Internet*. Standard and Poor's Industry Surveys. 15 October 1998. Last accessed on 12 December 2007 at <http://www.netadvantage.standardpoor.com>.
- "CDNow bought by Bertelsmann." *USA Today*, McLean, VA, July 20, 2000.
- Cellular Communications Systems, Report and Order, 86 FCC 2d 469, 511 (1981); modified, 89 FCC 2d 58 (1982), further modified, 90 FCC 2d 571 (1982), appeal dismissed sub nom. *United States v. FCC*, No. 82-1526 (D.C. Cir. Mar. 3, 1983).
- Chan-Olmsted, Sylvia M. "A Structural Analysis of Market Competition in the U.S. TV Syndication Industry, 1981-1990." *Journal of Media Economics* 3 (Fall 1991): 9-28.
- Chan-Olmsted, Sylvia M., & Frank, Stacy. "How Americans Get Their Political Information: Print versus Broadcast News." *The Annals of the American Academy of Political and Social Science* 546, no. 1 (1996): 48-58.
- Chan-Olmsted, Sylvia M., & Litman, B.R. "Antitrust and Horizontal Mergers in the Cable Industry." *Journal of Media Economics* 1 (1988): 63-74.
- Chan-Olmsted, Sylvia M., & Park, Jung Suk. "From On-Air to Online World: Examining the Content and Structures of Broadcast TV Stations' Web Sites." *Journalism & Mass Communication Quarterly* 77, no. 2 (2000): 321-339.
- Chandler, Jr., Alfred D., & Cortada, James W., eds. *A Nation Transformed by Information: How Information has Shaped the United States from Colonial Times to the Present*. New York: Oxford University Press, 2000.
- Chandler, David. "Supercalifragilisticexpialidocious." *UNIX Review*, May 1988, p. 38.

- Chen, Andy M., & Hylton, Keith N. "Procompetitive Theories of Vertical Control." *Hastings Law Journal* 50 (1999): 573, 583-85, 587, 590-91.
- Chen, Jim. "The Last Picture Show (On the Twilight of Federal Mass Communications Regulation)." *Minnesota Law Review* 80 (1996): 1415.
- Chen, P. "Who Owns Cable Television? Media Ownership Concentration in Taiwan." *Journal of Media Economics* 15, no. 1 (2002): 41-56.
- Chen, Qi, Garcia, D. Linda, & Surles, Ellen. "Fostering a Communication Policy Dialogue: The Need for a Sustainable Communication Interface." Background Paper for the *Social Science Review Center*, 2002.
- Children Now. *Big Media, Little Kids: Media Consolidation and Children's Television programming*. Oakland, CA: Children Now, May 21, 2003.
- Chipty, Tasneem. "FCC Media Ownership Study #5: Station Ownership and Programming in Radio." *Federal Communications Commission*. FCC.gov. June 24, 2007. Last accessed on January 6, 2008, from http://hraunfoss.fcc.gov/edocs_public/attachmatch/DA-07-3470A6.pdf
- . "Vertical Integration, Market Foreclosure, and Consumer Welfare in the Cable Television Industry." *American Economics Review* 91, no. 3 (June 2001): 428-453.
- Chomsky, Noam, & Herman, Edward S. *Manufacturing Consent: The Political Economy of the Mass Media*. New York: Pantheon, 1988.
- Christensen, Clayton M. *The Innovator's Dilemma: When New Technologies Cause Great Firms to Fail*. Boston: Harvard Business School Press, 1997.
- Church, Jeffrey, & Ware, Roger. *Industrial Organization: A Strategic Approach*. San Francisco: IRWIN/McGraw-Hill, 2000, pp. 233-40, 247-52, 256-57.
- Clark, Jessica, & Van Slyke, Tracy. "Making Connections." *In These Times* 29, no. 12 (May 9, 2005): 17.
- Clayton, M. L. "A Condensed Atari History." *HeartBone*. 16 June 2000. Last accessed on 24 May 2007 at <http://www.heartbone.com/comphist/Atari.htm>.
- Cohen, Wesley M., & Levin, Richard C. "Empirical Studies of Innovation and Market Structure," in Schmalensee, Richard & Willig, Robert, eds. *Handbook of Industrial Organization*. Amsterdam: North-Holland, 1989, pp. 1059, 1074-78.
- Cohen, Wesley M., Levin, Richard C., & Mowery, David C. "R&D Appropriability, Opportunity, and Market Structure: New Evidence on Some Schumpeterian Hypotheses." *The American Economic Review* 75, no.2 (May 1985): 20-24.

- Cole, Barry G., ed. *After the Break-Up: Assessing the New Post-AT&T Divestiture Era*. New York: Columbia University Press, 1991.
- Cole, George. "More Haste Less Speed." *Financial Times*, London Edition, August 22, 1997, p. Features 9.
- Columbia Journalism Review. "CJR: Resources: Who Owns What." *CJR.org*. June 12, 2007. Last accessed on January 10, 2008, from <http://www.cjr.org/resources/>
- Collins, Richard. "Enter the Grecian Horse? Regulation of Foreign Ownership of the Media in the UK." *Policy Studies* 24, no. 1 (2003): 17-31.
- Comanor, William S. "Market Structure, Product Differentiation, and Industrial Research." *Quarterly Journal of Economics* 81 (1967): 639-657.
- Commission of the European Community, "Europe's Way to the Information Society—An Action Plan," Brussels, Document COM (94)347 final, 1994.
- Compaine, Benjamin M. "The Impact of Ownership on Content: Does It Matter?" *Cardozo Arts & Entertainment Law Journal* 13 (1995): 755-775.
- Compaine, B., & Gomery, D. *Who Owns the Media?: Competition and Concentration in the Mass Media Industry*. 3rd ed. Mahwah, NJ: Lawrence Erlbaum Associates, Inc., 2000.
- Compaine, Benjamin, Guback, Thomas, Noble Jr., J. Kendrick, & Sterling, Christopher, eds. *Who Owns The Media?* White Plains, NY: Knowledge Industry, 1979, 1982.
- "Consumers Spend a Record \$16.8 Billion Buying and Renting Video." *Business Wire*, January 9, 2002.
- Cooper, Mark. "Inequality in Digital Society." *Cardozo Journal on Media and the Arts* 73 (2002): 383.
- Copps, Michael. "Crunch Time at the FCC." *The Nation*, New York, February 3, 2003.
- Coulson, David, Hiromi, Cho, & Lacy, Stephen. "Competition for Readers among U.S. Metropolitan Daily, Non-metropolitan Daily and Weekly Newspapers." *Journal of Media Economics* 15 (January 2002): 21-40.
- Council of Europe, "Media Diversity in Europe," Strasbourg, Directorate General of Human Rights, Media Division, 2002.
- The Council of the European Communities, "Television Without Frontiers Directive," Brussels, Belgium, CONSLEG System of the Office for Official Publications of the European Communities, March 7, 1997.

- Crandall, Robert W. *After the Breakup: U.S. Telecommunications in a More Competitive Era*. Washington, DC: The Brookings Institution, 1991.
- Crane, R., & Neuman, R., Noam, Eli M., & Sapolsky, H., ed. *The Telecommunications Revolution*. New York: Routledge, 1992.
- Crawford, Gregory S.. "FCC Media Ownership Study #3: Television Station Ownership Structure and the Quantity and Quality of TV Programming." *Federal Communications Commission*. FCC.gov, July 23, 2007. Last accessed on January 6, 2008, from http://hraunfoss.fcc.gov/edocs_public/attachmatch/DA-07-3470A4.pdf
- Cricelli, Livio, Gastaldi, Massimo, & Levaldi, Nathan. "Vertical Integration in International Telecommunication System." *Review of Industrial Organization* 14, no. 4 (June 1999): 337-353.
- Crocker, Keith J., & Masten, Scott E. "Regulation and Administered Contracts Revisited: Lessons from Transaction-Cost Economics for Public Utility Regulation." *Journal of Regulatory Economics* 9, no. 5 (1996): 14-15.
- Cukier, Kenneth Neil, & Hindman, Mathew. "Measuring Media Concentration Online and Offline." 12 February 2004. CUKIER.com. Last accessed on 29 May 2007 <http://www.cukier.com/writings/webmedia-jan04.htm>.
- Culbertson, John D. "Should Antitrust Use the Schumpeterian Model?: The Case of the Food Industries," in Caswell, Julie A., Culbertson, John D., & Wills, Robert L., eds. *Issues after a Century of Federal Competition Policy*. Lexington, MA: Lexington Books, 1987, pp. 103, 106-07.
- Curtis, Philip J. *The Fall of the U.S. Consumer Electronics Industry: An American Trade Tragedy*. Westport, CT: Quorum Books, 1994, p. 194.
- Dale, Dennis F. "What Subscribers Think of Group Ownership of Newspapers." *Journalism Quarterly* 57 (Summer 1980): 314-316.
- Daly, Charles P. "The Business of Magazine Publishing" in Daly, Charles, Henry, Patrick, eds. *The Magazine Publishing Industry*. Boston: Allyn & Bacon, 1996.
- Davenport, Lucinda, & Lacy, Stephen. "Daily Newspaper Market Structure, Concentration, and Competition." *The Journal of Media Economics* 7, no. 3 (1994): 33-46.
- Davis, D. K., & Robinson, J. P. "Television News and the Informed Public: An Information Process Approach." *Journal of Communication* 40 (1990): 106-119.
- Dealerscope. *Dealerscope 80th Annual Statistical Survey and Report*. Dealerscope, August 2002.
- . *Dealerscope 81st Annual Statistical Survey and Report*. Dealerscope, August 2003.

Definition of Radio Markets, Notice of Proposed Rulemaking, MM Docket No. 00-244, 15 FCC Rcd 25077 (2000).

Dejong, A. S., & Bates, B. J. "Channel Diversity in Cable Television." *Journal of Broadcasting and Electronic Media* 35, no. 2 (1991): 159-167.

DeLamarter, Richard Thomas. *Big Blue: IBM's Use and Abuse of Power*. New York: Dodd, Mead and Company, 1986, p. 232.

"Demand for Cable Set-Top Boxes Remains Flat; Scientific-Atlanta is Exception to Trend." *BroadcastEngineering*. 13 Oct. 2003. Last accessed on 24 May 2007 at

http://broadcastengineering.com/news/broadcasting_demand_cable_settop/index.html.

Demers, David K. "Structural Pluralism, Corporate Newspaper Structure, and News Source Perceptions: Another Test of the Editorial Vigor Hypothesis." *Journalism & Mass Communication Quarterly* 75 (Autumn 1998): 572-592.

Demers, David P. "Corporate structure and emphasis on profits and product quality at U.S. daily newspapers." *Journalism Quarterly* 68 (1991): 15-26.

———. "Effect of corporate structure on autonomy of top editors at U.S. dailies." *Journalism Quarterly* 70 (1993): 499-508.

———. *The Menace of the Corporate Newspaper: Fact or Fiction?* Ames: Iowa University Press, 1996.

Dempsey, John. "Cable TV Hits Record Numbers." *Variety*: New York. Variety.com. July 31, 2007. Last accessed on January 10, 2008, from <http://www.variety.com/article/VR1117969516.html?categoryid=14&cs=1>

Demsetz, Harold, & Lehn, Kenneth. "The Structure of Corporate Ownership: Causes and Consequences." *Journal of Political Economy* 93 (1985): 1155-1177.

Denisoff, R. Serge. *Solid Gold*. New Brunswick, NJ: Transaction, 1975.

———. *Tarnished Gold: The Record Industry Revisited*. New Brunswick, NJ: Transaction, 1986.

Depuy, Chris, & Meeker, Mary. *The Internet Report*. New York: Harper Business, 1996, pp. 5-13.

Dertouzous, J.N., & Trautman, W.B. "Economic Effects of Media Concentration: Estimates from a Model of the Newspaper Firm." *The Journal of Industrial Economics* 39, no. 1 (September 1990): 1-14.

Deutsche Bank Media Research. "Newspapers Unwrapped." Working Paper, Deutsche Bank Media Research Section, March 22, 2002.

DiCola, Peter. "False Premises, False Promises: A Quantitative History of Ownership

- Consolidation in the Radio Industry.” *Future of Music Coalition*. FutureofMusic.org. December, 2006. Pp. 5-6, 36, 41, 43-46, 55, 63. Last accessed on January 10, 2008, from (<http://www.futureofmusic.org/images/FMCradiostudy06.pdf>) 2006
- DiCola, Peter, & Thomson, Kristin. *Radio Deregulation: Has It Served Citizens and Musicians?* Washington, DC: Future of Music Coalition, 2002.
- Dimmick, J. *Media Competition and Coexistence: The Theory of Niche*. Mahwah, NJ: Erlbaum Associates, 2003.
- “Does Ownership Matter in Local Television News: A Five-Year Study of Ownership and Quality.” Washington, DC, Project for Excellence in Journalism, February 17, 2003.
- Donald, William H. “Advertising.” *Standard & Poor’s Industry Survey*, 6 December 2001. Last accessed on 3 November 2004 at <http://www.netadvantage.standardpoor.com>.
- . *Publishing: Industry Profile*. New York: Standard & Poor’s Industry Surveys, May 3, 2001.
- Doremus, Mark, Hakanen, Ernest A., & Slattey, Karen L. “The Expression of Localism: Local TV News Coverage in the New Video Marketplace.” *Journal of Broadcasting and Electronic Media* 40 (1996): 403-413.
- “Dot-com Job Cuts Headed by Consumer, Services Firms.” *Silicon Valley/San Jose Business Journal*. 27 August 2002. Last accessed on 8 May 2007 at <http://sanjose.bizjournals.com/sanjose/stories/2002/08/26/daily13>.
- Downie, Leonard Jr., & Kaiser, Robert. *The News about the News*. New York: Alfred A. Knopf, 2002.
- Doyle, Gillian. “Media Ownership – The Economics and Politics of Convergence and Concentration in the U.K. and European Media.” *Journal of Cultural Economics* 27 (2003): 290-293.
- Duncan's Radio Market Guide*. 2002 ed. Kalamazoo, MI: Duncan Media Enterprises, 2002.
- Dugger, Ronald. “The Corporate Domination of Journalism,” in Seriin, William, ed. *The Business of Journalism*. New York: New Press, 2000, pp. 27-56.
- “DVR is Fastest Growing Home Technology.” Research Alert 23 (March 18, 2005): m10.
- Eco, Umberto. “The Multiplication of Media,” in Eco, Umberto, ed. *Travels in Hyperreality: Essays*. San Diego, CA: Harcourt Brace Javanovich, 2001.
- Ekelund Jr., Robert B., Ford, George S., & Jackson, J.D. “Is Radio Advertising a Distinct Local Market? An Empirical Analysis.” *Review of Industrial Organization* 14 (1999): 239-256.

- Eklund Jr., Robert B., Ford, George S., & Koutsky, Thomas. "Market Power in Radio Markets: An Empirical Analysis of Local and National Concentration." *Journal of Law and Economics* 43, no. 1 (April 2000): 157-184.
- Electronic Industries Alliance. *Electronic Market Data Book, 1996-2000*. Arlington, VA: Electronic Industries Alliance, 2001, p.14.
- Elling, George. *Enterprise Hardware*. New York: Deutsche Bank Alex Brown, 2001.
- Ellul, Jacques. *Propaganda: The Formation of Men's Attitudes*. New York: Random House Inc., 1962.
- Emery, Edwin, & Emery, Michael. *The Press & America: An Interpretive History of the Mass Media*. Englewood Cliffs, NJ: Prentice Hall, 1984, p. 39.
- Emord, Jonathan W. "The First Amendment Invalidity of FCC Ownership Regulations." *Catholic University Law Review* 38 (1989): 401, 449.
- Entman, R. M., & Paletz, David L. *Media, Power, Politics*. New York: Free Press, 1981.
- Ernst & Young. "Spotlight on Profitable Growth: Media & Entertainment." April, 2006. Last accessed on January 9, 2008, at <http://www.slideshare.net/DaveDuarte/study-on-profitable-new-media-growth/>
- Epstein, Mara. *Prime Time Power and Politics: The Financial Interest and Syndication Rules and Their Impact on the Structure and Practices of the Television Industry*. Ph.D. dissertation, Department of Culture and Communications, New York University, 2000.
- Epstein, Mara. "Program Diversity and the Program Selection Process on Broadcast Network Television." Working Paper, Federal Communications Commission, Media Ownership Working Group, September 2002.
- Esarey, Ashley. "Cornering the Market: State Strategies for Controlling China's Commercial Media." *Asian Perspective* 29, no. 4 (2005): 37-83.
- European Audiovisual Observatory, "Statistical Yearbook: Cinema, Television, Video and New Media in Europe," Strasbourg, European Audiovisual Observatory, 2003.
- . "Statistical Yearbook: Film, Television, Video and New Media in Europe," Strasbourg, European Audiovisual Observatory, 2002.
- European Commission, "Communication from the Commission to the Council and the European Parliament on the application of Articles 4 and 5 of Directive 89/552/EEC as amended by Directive 97/36/EC, for the period 1999–2000," Brussels, August 11, 2002.
- European Federation of Journalists. *European Media Ownership: Threats on the Landscape: A Survey of Who Owns What in Europe*. Brussels: European Federation of Journalists, 2003.

- European Parliament, "Draft report on the application of Directive 89/552/EEC: Television without Frontiers," Strasbourg, Document 2003/200033 (INI), 2003.
- Evans, David S., ed. *Breaking Up Bell*. New York: Elsevier Science Publishing Co. Inc, 1983.
- Fairchild, Charles. "Deterritorializing Radio: Deregulation and the Continuing Triumph of the Corporatist Perspective in the USA." *Media, Culture & Society* 21 (1999): 549-561.
- Farhi, Paul. "Fear, Loathing and Respect for Cable's Leader; TCI's Size Draws Controversy." *The Washington Post*, January 23, 1992, p. A1.
- Farrell, Joseph, & Saloner, Garth. "Installed Base and Compatibility: Innovation, Product Preannouncements, and Predation." *The American Economic Review* 76 (1986): 940, 941.
- "FCC: Cable Losing Ground to Satellite TV Services." *Online Reporter*. 26 February 2005. Last accessed on 29 May 2007 at http://www.onlinereporter.com/article.php?article_id=1167.
- Federal Communications Commission. 1964 Report and Order, 45 FCC 1476.
- . 1984 Multiple Ownership Report and Order, MM Docket No. 83-46, 100 FCC 2d (1984).
- . 1985 Multiple Ownership of AM, FM and Television Broadcast Stations (MO&O on reconsideration), 100 FCC 2d 74, 94 (1985).
- . 1992 Radio Ownership Report and Order, 7 FCC Rcd. at 2757-60, pp. 4–10.
- . 1998 Biennial Regulatory Review of the Commission's Broadcast Ownership Rules and Other Rules Adopted Pursuant to Section 202 of the Telecommunications Acts of 1996, MM Docket No. 98-35, FCC 00-191, Biennial Review Report, 15 FCC Rcd 11058, ¶¶ 5-6 (2000)..
- . 1998 Biennial Regulatory Review—Streamlining of Mass Media Applications, Rules, and Processes: Policies and Rules Regarding Minority and Female Ownership of Mass Media Facilities, MM Docket Nos. 98-43 and 94-149, 13 FCC Rcd 23056, 23095 (1998).
- . 2000 Biennial Regulatory Review Spectrum Aggregation Limits for Commercial Mobile Radio Services, 16 FCC Rcd. 22668 (2001).
- . 2001 Video Competition Report, 17 FCC Rcd. at 1282, p. 79.
- . 2002 Biennial Regulatory Review—Review of the Commission's Broadcast Ownership Rules and Other Rules adopted Pursuant to Section 202 of the Telecommunications Act of 1996, Cross-Ownership of Broadcast Stations and Newspapers, Rules and Policies Concerning Multiple Ownership of Radio Broadcast Stations in Local Markets, Definition of Radio Markets, 17 FCC Rcd. 18503 (2002).

- . 2002 Biennial Regulatory Review – Review of the Commission’s Broadcast Ownership Rules and Other Rules Adopted Pursuant to Section 202 of the Telecommunications Act of 1996, 18 FCC Rcd 13620, 13711-47 (2003) (“2002 Biennial Review Order”).
- . “2002 Telecommunications Industry Revenue Report,” Washington, DC, Government Printing Office, March 2004.
- . “2006 Review of the Media Ownership Rules.” *FCC.gov*. December 29, 2006. Last accessed on January 10, 2008, from <http://www.fcc.gov/ownership/>
- . Amendment of Multiple Ownership Rules, 43 FCC 2797, 2801-02 (1954).
- . Amendment of Section 3.636 of the Commission’s Rule and Regulations Relating to Multiple Ownership of Television Broadcast Stations, Report and Order, 43 FCC 2797 (1954).
- . Amendment of Section 73.3555 (formerly 73.35, 73.240, and 73.636) of the Commission’s Rules Relating to Multiple Ownership of AM, FM, and TV Broadcast Stations, Report and Order, 100 FCC 2d 17 p. 25 (July 26, 1984).
- . Amendment of Section 73.658(g) of the Commission’s Rules—The Dual Network Rule, 16 FCC Rcd. 11114 (2001).
- . Annual Assessment of the Status of Competition in Markets for the Delivery of Video Programming, CC Docket No. 00-132, Seventh Report, in BIA Financial. *Television Market Report: 2001*. Chantilly, VA: November 2001.
- . Annual Assessment of the Status of Competition in the Market for the Delivery of Video Programming, Eight Annual Report, CS Docket No. 01-129, FCC 01-389 (January 14, 2002).
- . Annual Assessment of the Status of Competition in the Market for the Delivery of Video Programming, 17 FCC Rcd. 26901, 26975 (2002).
- . Annual Assessment of the Status of Competition in the Market for the Delivery of Video Programming, Tenth Annual Report, MB Docket No. 03-172, FCC 04-5 (January 28, 2004).
- . Attribution of Ownership Interests, 97 FCC 2d 997, 999, 1005 (1984), on recon. granted in part, 58 RR 2d 604 (1985), on further recon. granted in part, 1 FCC Rcd 802 (1986).
- . “Broadcast Station Totals as of September 30, 2001.” *FCC.gov*. 30 Oct 2001. Last accessed on 4 May 2007 at http://www.fcc.gov/Bureaus/Mass_Media/News_Releases/2001/nrmm0112.txt.

- . “Broadcast Station Totals.” *FCC.gov*. December 31, 2005. Last accessed on January 9, 2008, from <http://www.fcc.gov/mb/audio/totals/bt051231.html#START>
- . Cross Ownership of Broadcast Stations and Newspapers, Order and Noticed of Proposed Rulemaking, MM Docket No. 01-235 16 FCC Rcd 17283 (2001).
- . Definition of Radio Markets, 15 FCC Rcd. 25077 (2000).
- . “Digital Audio Broadcasting Systems and Their Impact on the Terrestrial Radio Broadcast Service.” Washington, DC: Federal Communications Committee, FCC 99-325, May 2004.
- . “FCC Releases Statistics of the Long Distance Telecommunications Industry Report.” *FCC.gov*. 14 May 2003. Last accessed on 24 May 2007 at http://hraunfoss.fcc.gov/edocs_public/attachmatch/DOC-234385A1.pdf?date=030514
- . “Fiber Deployment Update End of Year 1998,” Washington, DC, Government Printing Office, September 9, 1999.
- . Implementation of Section 309(J) of the Communications Act – Competitive Bidding for Commercial Broadcast and Instructional Television Fixed Service Licenses: Reexamination of the Policy Statement on Comparative Broadcast Hearings; Proposals to Reform the Commission’s Comparative Hearing Process to Expedite the Resolution of Cases, 13 FCC Rcd. 15920, 15994-95 (1998).
- . Local TV Ownership Report and Order. 14 FCC Rcd. at 12907-08, ¶¶ 8 (1998).
- . “Local Telephone Competition,” Industry Analysis and Technology Division, Wireline Competition Bureau, Washington, DC, Government Printing Office, August 1999, p. 11.
- . “Long Distance Market Shares First Quarter 1996,” Common Carrier Bureau, Washington, DC, Government Printing Office, Tables 2 and 4, July 12, 1996.
- . “Long Distance Telecommunications Industry,” Industry Analysis Division, Common Carrier Bureau, Washington, DC, Government Printing Office, January 2001.
- . In the Matter of Broadcast Ownership Rules, Cross-Ownership of Broadcast Stations and Newspapers, MM Docket 01-235; Rules and Policies Concerning Multiple Ownership of Radio Broadcast Stations in Local Markets, MM Docket 01-317; Definition of Radio Markets, MM Docket 00-244; Definition of Radio Markets for Areas Not Located in an Arbitron Survey Area, MB Docket 03-130 (adopted June 2, 2003, and released July 2, 2003).
- . In the Matter of Broadcast Services, Radio Stations, Television Stations, Rules and Regulations, MM Docket No. 00-108, FCC 01-133 (August 13, 2001).
- . In the Matter of Cross-Ownership of Broadcast Stations and Newspapers, Notice of

- Proposed Rule Making, MM Docket No. 01-235, FCC 01-262 (September 21, 2001).
- . Multiple Ownership of Standard, FM and Television Broadcasts Stations, Report and Order, 45 FCC 1476, 1476-77 (1964).
- . Newspaper/Broadcast Cross-Ownership, Notice of Proposed Rulemaking, 16 FCC Rcd. 17292 (2002).
- . Newspaper/Radio Cross-Ownership, Notice of Proposed Rulemaking, 16 FCC Rcd. 17292 (2002).
- . Newspaper/Radio Cross-Ownership NPRM, 16 FCC Rcd. (2001).
- . Policies and Rules Concerning Children’s Programming. 11 FCC Rcd 10660, 10676 ¶¶ 34 (1995).
- . Policies and Rules Regarding Minority and Female Ownership of Mass Media Facilities, Notice of Proposed Rulemaking, MM Docket No. 94-149, 10 FCC Rcd 2788 (1995).
- . Prime Time Access Rule, 50 FCC 2nd 829, 32 R.R. 2nd 697 (1975).
- . Review of the Commission’s Regulations Governing Attribution of Broadcast and Cable/MDS Interests; Review of the Commission’s Regulations and Policies Affecting Investment in the Broadcast Industry, Reexamination of the Commission’s Cross-Interest Policy, MM Docket No. 94-150, 92-51, 87-154, 14 FCC Rcd. 12559, 12581-82. pp. 43-44 (1999) on recon., 16 FCC Rcd. 1097 (2001).
- . Review of the Commission’s Regulations Governing Television Broadcasting and in the Matter of Television Satellite Stations Review of Policy & Rules, MM Docket Nos. 91-221, 87-8, 14 FCC Rcd 12903 (rel. August 6, 1999) (“Local Ownership Report”).
- . Review of Commission’s Regulations Governing Television Broadcasting, MM Docket No. 91-221 (1992).
- . Revision of Radio Rules and Policies, Memorandum Opinion and Order and Further Notice of Proposed Rule Making, MM Docket No. 91-140, 7 FCC Rcd 6387 (1992).
- . Rules Governing Broadcast Services Other Than Standard Broadcast, 9 Fed. Reg. 5442 (May 23, 1944).
- . Rules and Policies Concerning Multiple Ownership of Radio Broadcast Stations in Local Markets, Noticed of Proposed Rulemaking, MM Docket No. 00-244, 16 FCC Rcd 19861 (2001).
- . Second Further Notice of Proposed Rulemaking, MM Docket No. 92-264, FCC 05-96 (May 17, 2005).
- . Section 257 Proceeding to Identify and Eliminate Market Entry Barriers for

- Small Businesses, Notice of Inquiry, MM Docket No. 94-149, 11 FCC Rcd. 6280 (May 21, 1996).
- . Statement of Policy on Minority Ownership of Broadcast Facilities. 68 FCC 2d 979 (1978).
- . “Trends in International Telephony Report,” Washington, DC, Government Printing Office, Table 3, July 2, 2004.
- . “Trends in Telephone Service,” Industry Analysis and Technology Division, Wireline Competition Bureau, Washington, DC, Government Printing Office, Table 9.7, May 2004.
- . “Trends in Telephone Service.” *Washington: Federal Communications Commission*. FCC.gov. February, 2007. Page 6-3. Last accessed on January 8, 2008, from http://hraunfoss.fcc.gov/edocs_public/attachmatch/DOC-270407A1.pdf
- . “US Competitive Local Loop Market: 1996,” MTA-EMCI, Washington, DC, Government Printing Office, 1996.
- Federal Communications Commission v. National Citizens Committee for Broadcasting*, 436 U.S. 775, 802 (1978).
- Federal Radio Commission, “Second Annual Report of the Federal Radio Commission to the Congress of the United States,” Washington, DC, Government Printing Office June 30, 1928.
- Ferrall, V. E. “The Impact of Television Deregulation.” *Journal of Communications* 26 (1992): 21-30.
- Fico, Fredrick, & Lacy, Stephen. “Newspaper Content Quality and Circulation.” *Newspaper Research Journal* 12 (Spring 1991): 46-57.
- Finn, A., Hoskins, C., & McFayden, S. *Global Television and Film: An Introduction to the Economics of the Business*. Oxford: Clarendon Press, 1997.
- Follet, Jennifer Hagendorf. “Avaya, Nortel vie for Cisco Share.” *CRN* 1059 (August 25, 2003): 5.
- “Forbes 400.” *Forbes.com*. 18 September 2003. Last accessed on 10 May 2007 at <http://www.forbes.com/2003/09/17/rich400land.html>.
- Forkner, David A., Jumps, Brian P., & Soma, John T. “The Essential Facilities Doctrine in the Deregulated Telecommunications Industry.” *Berkeley Technology Law Journal* 13, no. 2 (Spring 1998): 565, 594-96.
- Foster, R. *Public Broadcasters, Accountability and Efficiency*. Edinburgh, UK: Edinburgh University Press, 1992.

- Fox Broadcasting Economic Study. "News and Public Affairs Programming Offered by the Four Top-Tanked Versus Lower-Ranked Television Stations." Fox Top Four Study, comments to FCC, 2002.
- Fox, Craig G. "Paramount Revisited: The Resurgence of Vertical Integration in the Motion Picture Industry." *Hofstra Law Review* 21 (Winter 1992): 505-536.
- Fox Television Stations, Inc. v. FCC*, 280 F.3d 1027, 1044 (D.C. Cir. 2002).
- Froeb, Luke M., & Werden, Gregory J. "The Effects of Mergers in Differentiated Products Industries: Logit Demand and Merger Policy." *Journal of Law, Economics and Organization* 10, no. 2 (October 1994): 407, 423-424.
- Fratik, Mark. "State of the Radio Industry: Ownership and Consolidation 2001." *BIA.com*. 2001 BIA Financial Network.
- Frieswick, Kris. "Judgment Calls." *CFO Magazine*. February 2004. Last accessed on 8 June 2004 at <http://www.cfo.com/article/1,5309,11902%7C10%7CM%7C806%7C,00.html>.
- Froeo, Luke M., & Werden, Gregory. "The Effects of Mergers in Differentiated Products Industries: Demand and Merger Policy." *The Journal of Law, Economics, and Organization* 10, no. 2 (1994): 407-16.
- Galambos, Louis, & Temin, Peter. *The Fall of the Bell System: A Study in Prices and Politics*. New York: Cambridge University Press, 1987.
- Gale, John, Keyte, James, & Overstreet, Thomas, eds. "Understanding Econometric Analysis of the Price Effects of Mergers Involving Differentiated Products." *Antitrust*, Summer 1996, pp. 30-31.
- "Gaming goes to Hollywood." *The Economist*, March 27, 2004.
- Gans, Herbert. *Deciding What's News: A Study of CBS Evening News, NBC Nightly News, Newsweek and Time*. New York: Vintage Books, 1980.
- Gans, Joshua. "Concentration-Based Merger Tests and Vertical Market Structure." Discussion Paper, University of Melbourne, June 5, 2006.
- Genco, Louis V. *Old-Time Radio: The Golden Years – The Original Old Time Radio WWW Pages*, 2003. Available at http://www.old-time.com/golden_age/index.html.
- George, Lisa. "What's Fit to Print: The Effect of Ownership Concentration on Product Variety in Daily Newspaper Markets." Working Paper, City University of New York, 2001.
- George, Lisa, & Waldfogel, Joel. "Who Affects Whom in Daily Newspaper Markets?" *Journal of Political Economy* 11 (2003): 765-785.

- . “Who Benefits Whom in Daily Newspaper Markets?” Working Paper, National Bureau of Economic Research, 2000.
- Gerbarg, Darcy, Groebel, Jo, & Noam, Eli M., eds. *Internet Television*. London: Lawrence Erlbaum Associates, 2004.
- Gerber, Cheryl. “Prodigy Remakes Itself.” *Computerworld*, August 1, 1996, p. t2.
- Gher, Leo A., & Amin, Hussein Y. “New and Old Media Access and Ownership in the Arab World.” *International Communication Gazette* 61, (1999): 59-88.
- Ghiglione, Lauren, ed. *The Buying and Selling of American Newspapers*. Indianapolis: R.J. Berg, 1984.
- Gibbons, T. *Regulating the Media*. 2nd ed. London: Sweet & Michael, 1998.
- Gilpin, Kenneth N. “Westinghouse Will Spin Off Its Remaining Industrial Businesses.” *The New York Times*, November 14, 1996, p. D8.
- “Global top six handset manufacturers by market share percentages estimated for 2004 and 2005.” *Wireless Week* 11 (March 15, 2005).
- Goetz, Charles J., & McChesney, Fred S. *Antitrust Law: Interpretation and Implementation*. 2nd ed. Dayton, OH: LexisNexis, 1998, pp. 464-66.
- Goldschmid, Harvey, Mann, Michael H., & Weston, Fred, eds. *Industrial Concentration: The New Learning*. New York: Little, Brown & Company, 1974.
- Gomery, Douglas. “Interpreting Media Ownership,” in Compaine, B. & Gomery, D., eds., *Who Owns the Media?* 3rd ed. Mahwah, NJ: Lawrence Earlbaum Associates, 2000, pp. 507-535.
- Goolsbee, Austan, & Petrin, Amil. “The Consumer Gains From Direct Broadcast Satellites and the Competition With Cable Television.” Working Paper No. 8317, National Bureau of Economic Research, May 29, 2001, pp. 4, 27-28, 32. Available at <http://gsbwww.uchicago.edu/fac/austan.goolsbee/research/satfin.pdf>.
- Goolsbee, Austan. “Vertical Integration and the Market for Broadcast and Cable Television Programming.” (Federal Communications Commission Study No. 9, April, 2007; MB Docket No. 06-121). FCC.gov, Page 36. Accessed on January 4, 2008, from http://hraunfoss.fcc.gov/edocs_public/attachmatch/DA-07-3470A10.pdf
- . “Vertical Integration and the Market for Broadcast and Cable Television Programming.” *Federal Communications Commission*. FCC.gov, September 5, 2007. Last accessed on January 6, 2008, from <http://www.fcc.gov/ownership/studies.html>

- Gopbetz, R. H., & Scott, D. K. "Hard News/Soft News Content of the National Broadcast Networks: 1972–1987." *Journalism Quarterly* 69, no. 2 (Summer 1992): 406-412.
- Gort, Michael. *Diversification and Integration in American Industry*. Princeton, NJ: Princeton University Press, 1962.
- Graber, Doris. *Mass Media and American Politics*. Washington, DC: Congressional Quarterly, 1997.
- Graham, Barry. "IBM prepares for 40th anniversary of 360 mainframe with good news." *Rethink IT*. April 2004. Last accessed on 24 May 2007 at http://www.findarticles.com/p/articles/mi_m0PAT/is_2004_April/ai_n6011108.
- Graham, Daniel A., & Vernon, John M. "Profitability of Monopolization by Vertical Integration." *Journal of Political Economy* 79, no. 4 (July/August 1971): 924-925.
- Graham-Hackett, Megan. *Industry Surveys: Computer Hardware*. Standard & Poor's, June 2, 2005.
- Grant, A. E. "The Promise Fulfilled? An Empirical Analysis of Program Diversity on Television." *The Journal of Media Economics* 7, no. 1 (1994): 51-64.
- Greco, Albert N. "The Impact of Horizontal Mergers and Acquisitions on Corporate Concentration in the U.S. Book Publishing Industry, 1989-1994." *Journal of Media Economics* 12, no. 3 (1999): 165-180.
- . "Market Concentration Levels in the U.S. Consumer Book Industry: 1995-1996." *Journal of Cultural Economics* 24, no. 4 (November 2000): 321-336.
- Green, James N. "The Book Trade in the Middle Colonies, 1680-1720," in Hall, David and Amory, Hugh, eds., *The Colonial Book in the Atlantic World*, New York: Cambridge University Press, 2000, p. 218.
- Greer, Douglas F., & Rhoades, Stephen A. "Concentration and Productivity Changes in the Long and Short Run." *Southern Economic Journal* 43 (1976): 1031-1044.
- Greppi, Michele. "The Insider: ABC's Tale of Too-Different Cities." *Electronic Media*, November 19, 2001.
- Groebe, J., Feldmann, V., & Noam, Eli M., eds. *Media Content and Services for Mobile Wireless Communications*. London: Lawrence Erlbaum Associates, 2006, pp. 225-237.
- Grunes, Allen P., & Stucke, Maurice E. "Antitrust and the Forum for Democratic Discourse." *Antitrust Law Journal* 69 (2001): 249.

- Guback, Thomas. "Theatrical Film," in Compaine, Benjamin, Sterling, Christopher, Guback, Thomas, & Noble Jr., J. Kendrick., eds. *Who Owns The Media?* White Plains, NY: Knowledge Industry Publications, 1982, pp. 199-290.
- Guedon, Jean-Claude. *Beyond Core Journals and Licenses: The Paths to Reform Scientific Publishing*. Washington, DC: ARL Bimonthly Report 218, October 2001.
- Gustaffson, K.E. "The Circulation Spiral and the Principle of Household Coverage." *The Scandinavian Economic History Review* 26, no. 1 (1978): 1-14.
- Gwiasda, Gregory W. "Network News Coverage of Campaign Advertisements: Media's Ability to Reinforce Campaign Messages." *American Politics Research* 29, no. 5 (2001): 461-482.
- Haddock, David D., & Polsby, Daniel D. "Bright Lines, the Federal Communications Commission's Duopoly Rule, and the Diversity of Voices." *Federal Communications Law Journal* 42 (1990): 331-364.
- Hafner, Katie. "Speeding Up Wireless Computing." *The New York Times*, August 26, 1999.
- Hahn, Tae-youl, & Nixon, Raymond B. "Concentration of Press Ownership: A Comparison of 32 Countries." *Journalism Quarterly* 47 (Spring 1971): 5-16.
- Halimi, Serge. "United States: An Unfree Press." *Le Monde Diplomatique*, Paris, June 8, 2003.
- Hamberg, Daniel. *R&D: Essays on the Economics of Research and Development*. New York: Random House, 1966, pp. 64-65.
- . "Size of Firm, Oligopoly, and Research: The Evidence." *Canadian Journal of Economics & Political Science* 30 (1964): 62-75.
- Hammond, Allen S., O'Connor, Barbara, and Westin, Tracy. "FCC Media Ownership Study #8: The Impact of the FCC's TV Duopoly Rule Relaxation on Minority and Women Owned Broadcast Stations 1999-2006." *Federal Communications Commission*. FCC.gov. July 31, 2007. Last accessed on January 6, 2008, from http://hraunfoss.fcc.gov/edocs_public/attachmatch/DA-07-3470A9.pdf
- Hand, Chris. "Television Ownership in Britain and the Coming of ITV: What do the statistics show?" *Department of Media Arts, Royal Holloway University of London*, 2002.
- "Hand Held Computer Market Growing in Double Digits." *Newsbytes News Network*, May 13, 1997.

- Handler, Milton et al. *Cases and Materials on Trade Regulation*. 4th ed. Westbury, NY: Foundation Press, 1997, pp. 582-584.
- Hansen, Claus Thustrup, & Kyhl, Soren. "Pay-Per-View Broadcasting of Outstanding Events: Consequences of a Ban." *International Journal of Industrial Organization* 19, no. 3/4 (2001): 598-609.
- Hanssen, F. Andrew. "The Block Booking of Films Re-examined." *University of Chicago Journal of Law & Economics* 43, no. 2 (October 2000): 395-426.
- Harcourt, Alison. "The Regulation of Media Markets in selected EU Accession States in Central and Eastern Europe." *European Law Journal* 9, no. 3 (2003): 316-340.
- Harcourt, Alison. "EU Media Ownership Regulation." *Journal of Common Market Studies* 36, no. 3 (1998): 369-389.
- Hargittai, Eszter. *How Wide a Web? Inequalities in Accessing Information Online*. Ph.D. dissertation, Sociology Department, Princeton University, 2003.
- Harrigan, Kathryn Rudie. *Strategies for Vertical Integration*. Lexington, MA: Lexington Books, 1983.
- Harrison, Jeffrey L., Morgan, Thomas D., & Verkuil, Paul R. *Regulation and Deregulation: Cases and Materials*. St. Paul, Minn.: West Group, 1997, pp. 191-219.
- Hart, Oliver, & Jean Tirole, "Vertical Integration and Market Foreclosure," in *Brookings Papers on Economic Activity*. Washington DC: Brookings Institution Press, 1990, p. 205.
- Hartman, Barrie, & Rarick, Galen. "The Effects of Competition on One Daily Newspaper's Content." *Journalism Quarterly* 43 (Autumn 1966): 459-463.
- Hausman, Jerry A., & Leonard, Gregory K. "Economic Analysis of Differentiated Products Mergers Using Real World Data." *George Mason University Law Review* 5 (1997): 321, 337-38.
- Hay, George A. "An Economic Analysis of Vertical Integration." *The Industrial Organization Review* 1 (1973): 188-198.
- Heide, Jan, & Rindfleisch, Aric. "Transaction Cost Analysis: Past, Present, and Future Applications." *Journal of Marketing* 61, no. 4 (1997): 432-439.
- Hellman, Heikki, & Soramaki, Martii. "Competition and Content in the U.S. Video Market." *Journal of Media Economics* 7, no. 1 (1994): 29-49.
- Helms, Leslie, & Shiver Jr., Jube. "U. S. Faces Uphill Climb in Fight With Microsoft." *Los Angeles Times*, October 19, 1998, p. A1.

- Hepp, Erica. "Barking up the Wrong Channel: An Analysis of the Communication Law Problems through the Lens of Media Concentration Rules." *Boston University Law Review* 85 (April 2004): Rev. 553-584.
- Herrero, Monica, & Medina, Mercedes. "Concentration and Vertical Integration in the European Television Production Market," presented at 6th *World Media Economics Conference*. Centre d'Etudes Sure les Médias and Journal of Media Economics, HEC Montreal, Montreal, Canada, May 12–15, 2004.
- Hickey, Neil. "Money Lust: How Pressure for Profits is Perverting Journalism." *Columbia Journalism Review* 37, no. 2 (July/August, 1998): 28-36.
- . "Power Shift: As the FCC Prepares to Alter the Media Map, Battle Lines Are Drawn." *Columbia Journalism Review* 41, no. 6 (March/April 2003): 26-31.
- . "Unshackling Big Media." *Columbia Journalism Review* 40, no. 2 (July/August 2001): 30-33.
- Hill, G. Christian. "Bringing it Home." *The Wall Street Journal*, June 16, 1997, p. R1.
- Hindman, Matthew, Johnson, Judy A., & Tsioutsoulouklis, Kostas. "Measuring Media Diversity Online and Offline: Evidence from Political Websites," presented at the *Proceedings of the 32nd Annual Telecommunications Policy Research Conference*. Telecommunications Policy Research Conference, Arlington, VA, September 17, 2004.
- Hodge, James. "Extending Telecoms Ownership in South Africa: Policy, Performance and Future Options." Working Paper 7, University of Cape Town, 2003.
- Holden, Steinar. "Network or Pay-Per-View? A Welfare Analysis." *Economic Letters* 43 (1993).
- Holland, Bill. "RIAA Reports Flat '96: Teams with NARM in Industry Study." *Billboard*, February 22, 1997, p. 3.
- Holland, Jenny. "XM Radio Announces New Marketing Moves." *Brandweek*, July 13, 2006.
- "Horizontal Merger Guidelines." 8 April 1997. US Department of Justice. Last accessed on 24 May 2007 at http://www.usdoj.gov/atr/public/guidelines/horiz_book/hmg1.html.
- Horowitz, Ira. "Firm Size and Research Activity." *Southern Economic Journal* 28, no.3 (1962): 298-301.
- Hovenkamp, Herbert. "Antitrust Policy After Chicago." *Michigan Law Review* 84 (1985): 213-284.
- . "Antitrust Policy, Restricted Distribution, and the Market for Exclusionary Rights." *Minnesota Law Review* 71 (1987): 1293, 1301 n.37, 1302, 1310-11.

- . *Federal Antitrust Policy*. 2nd ed. St. Paul, Minn.: West Group, 1999, sec. 1.7, pp. 42-46, sec. 2.2a, p. 60.
- . “Post-Chicago Antitrust: A Review and Critique.” *Columbia Business Law Review*, 2001, pp. 257-337.
- Hovenkamp, Herbert, & Sullivan, E. Thomas. *Antitrust Law, Policy and Procedure: Cases, Materials, Problems*. 4th ed. Charlottesville, VA: Lexis Law Publishing, 1999, pp. 420-21.
- Huber, P., Kellog, M. & Thorne, J. “*The Geodesic Network II: 1993 Report on Competition in the Telephone Industry*.” Washington, DC: Geodesic Company, 1992.
- Huberty, Kathryn, & Runkle, Rebecca. *June Printer Data Reflects Tough Market, but Overall Supports LXX Trademark*. New York: Morgan Stanley, 21 July 2005.
- Hull, Geoffrey. *The Recording Industry*. Boston: Allyn and Bacon, 1998.
- Hulten, Olof. “Sweden,” in Kelly, Mary, ed. *The Media in Europe*. Sage Publications Inc. 2004, pp. 236-247.
- ICE Status* 1997. Integrated Circuit Engineering Corporation. 1997. Last accessed on 24 May 2007 <http://www.ice-corp.com>.
- International Trade Administration. “U.S. Industry & Trade Outlook 2000.” 18 May 2000. Office of Industry Analysis. Last accessed on 8 May 2007 at <http://www.ita.doc.gov/TD/Industry/OTEA/outlook/chapters.html>.
- Iosifides, Petros. “Methods of measuring media concentration.” *Media Culture & Society* 19 (1997): 643-663.
- Iyengar, Shanto, & Kinder, Donald R. *News That Matters: Television and American Opinion*. Chicago: University of Illinois Press, 1987.
- Jacobs, Michael S. “An Essay on the Normative Foundations of Antitrust Economics.” *North Carolina Law Review* 74 (1995): 219-266.
- Jones, John. *Server & Enterprise Hardware*. New York: Salomon Smith Barney, 2001.
- Jones, Robert L, & Nixon, Raymond B. “The Content of Competitive vs. Non-competitive Newspapers.” *Journalism Quarterly* 33 (Summer 1956): 299-314.
- Joskow, Paul L. “Asset Specificity and the Structure of Vertical Relationships: Empirical Evidence.” *Journal of Law, Economics and Organization* 4 (1988): 95, 107-11.
- . “Vertical Integration and Long-Term Contracts: The Case of Coal-Burning Electric Generating Plants.” *Journal of Law, Economics and Organization* 1 (1985): 33, 37.

- Joskow, Paul L., & McLaughlin, Linda. "An Economic Analysis of Subscriber Limits, Comments of the Writers Guild of America Regarding Harmful Vertical and Horizontal Integration in the Television Industry," in FCC Eighth Report. *In The Matter of the Status of Competition in the Market for the Delivery of Video Programming*. January 14, 2002.
- "Journal Wars." *The Economist*, London, May 12, 2001. pp. 66-7.
- Just, N., & Latzer, M. "EU Competition Policy and Market Power Control in the Mediamatics Era." *Telecommunications Policy* 24, no. 5 (June 2000): 395-441.
- Kahn, Kim Fridkin, & Kenny, Patrick J. "The Slant of News: How Editorial Endorsements Influence Campaign Coverage and Citizens' Views of Candidates." *American Political Science Review* 96 (2002): 381-394.
- . *The Spectacle of U.S. Senate Campaign*. Chicago: University of Chicago Press, 1999.
- Kakanen, Ernest A., & Slattery, K. L. "Sensationalism Versus Public Affairs Content of Local TV News: Pennsylvania Revisited." *Journal of Broadcasting and Electronic Media* 38 (1994): 205-216.
- Kamien, Morton I., & Schwartz, Nancy L. *Market Structure and Innovation*. Cambridge: Cambridge University Press, 1982, pp. 86-91.
- Kapfer, Jack, Kurpius, David, Shano-Yeon Chern, David, & Voakes, Paul S. "Diversity in the News: A Conceptual and Methodological Framework." *Journalism and Mass Communications Quarterly* 73 (Autumn 1996): 582-593.
- Kaplow, Louis. "Extension of Monopoly Power Through Leverage." *Columbia Law Review* 85 (1985): 515, 516-17.
- Katz, Michael L. "Old Rules and New Rivals: An Examination of Broadcast Television Regulation and Competition," submitted as an appendix to the Emergency Petition for Relief and Supplemental Comments of Fox Television Stations, Inc., in MM Docket No. 98-35, November 18, 1999.
- Katz, Michael L., & Shapiro, Carl. "Systems Competition and Network Effects." *Journal of Economic Perspectives* 8 (1994): 93, 110.
- Kauper, Thomas E., & Snyder, Edward A. "Misuse of the Antitrust Laws: The Competitor Plaintiff." *Michigan Law Review* 90 (1991): 551, 564, 566.
- Kelly, Thomas Monroe. *The Influences of Firm Size and Market Structure on the Research Efforts of Large Multiple-Product Firms*. Unpublished Ph.D. dissertation, Oklahoma State University, 1970, pp. 85-86.
- Kenney, Roy W., & Klein, Benjamin. "How Block Booking Facilitated Self-Enforcing Film Contracts." *Journal of Law & Economics* 43 (2000): 427, 430-32.

- . "The Economics of Block Booking." *Journal of Law & Economics* 26 (1983): 497, 503-504.
- Kerner, Sean Michael. "PDA Market Up or Down?" *Internetnews.com*. 18 February 2005. Last accessed on 24 May 2006 at <http://www.internetnews.com/stats/article.php/3484291>.
- Keshen, Richard, & MacAskill, Kent. "I Told You So: Newspaper Ownership in Canada and the Kent Commission Twenty Years Later." *American Review of Canadian Studies* 30, no. 3 (2000): 315-325.
- Kessler, Scott H. *Industry Surveys: Consumer Services & The Internet*. Standard & Poor's, March 3, 2005.
- Kharif, Olga, Helm, Burt, & Lacy, Sarah. "The CEO's Tech Toolbox." *BusinessWeek Online*. 26 July 2005. Last accessed on 8 May 2007 at http://www.businessweek.com/technology/content/jul2005/tc20050726_8027.htm.
- King, Karen Whitehill, & Reid, Leonard N. "A Demand-side View of Media Substitutability in National Advertising: A Study of Advertisers Opinions about Traditional Media Options." *Journalism & Mass Communication Quarterly* 77 (Summer 2000): 292-307.
- Kirkpatrick, David. "Mergers Keep Pushing Up Journal Costs." *The New York Times*, November 3, 2000, p. C1.
- Kittross, John, & Sterling, Christopher. *Stay Tuned: A Concise History of American Broadcasting*. 2nd ed. Belmont, CA: Wadsworth, 1990.
- Klass, Michael W., & Salinger, Michael A. "Do New Theories of Vertical Foreclosure Provide Sound Guidance for Consent Agreements in Vertical Merger Cases?" *Antitrust Bulletin* 40 (1995): 667.
- Klein, Benjamin. "Vertical Integration as Organizational Ownership: The Fisher Body-General Motors Relationship Revisited." *Journal of Law and Economics* 4 (1988): 199, 204-08.
- Klein, Peter G., & Shelanski, Howard A. "Empirical Research in Transaction Cost Economics: A Review and Assessment." *Journal of Law, Economics and Organization* 11, no. 2 (October 1995): 334, 349-50.
- Klieman, H. "Content Diversity and the FCC's Minority and Gender Licensing Policies." *Journal of Broadcasting and Electronic Media* 35 (1991): 411-429.
- Knee, Jonathan A. "False Alarm at the FCC?" *Columbia Journalism Review* 42, no. 1 (May/June 2003): 65.
- Kohli, Vanita. *The Indian Media Business*. Sage Publications Pvt. Ltd, 2006.

- Kolodzy, Janet. "Everything That Rises: Media Convergence is an Opportunity, Not a Curse." *Columbia Journalism Review* 42, no. 2 (July/August 2003): 61.
- Kopper, Gerd. *Changing Media Markets in Germany and Strategic Options for the Newspaper Industry*. In Picard, Robert G. *Strategic Responses to Media Market Changes*. Jönköping: Jönköping International Business School Ltd, 2004, pp. 105-120.
- Krapf, Eric. "Data Pricing: Ready to Deal?" *Business Communications Review* 32, no. 3 (March 19, 2002): 24-27.
- . "Measuring Internet Backbone Market Shares," presented *Internet Convergence and Self-Governance OECD/OSIPP Workshop*. Osaka University, Osaka, Japan, June 9, 1998.
- Krasilovsky, M. William, & Shemel, Sidney. *This Business of Music*. New York: Billboard, 1977.
- . *This Business of Music*. 3rd ed. New York: Billboard, 1995.
- Krasilovsky, Peter. "Newspapers Want to Charge for Content, but Will Readers Pay?" *USC Annenberg Online Journalism Review*, 2004.
- Krasnow, Erwin G., Stern, Jill A., & Senkowski, R. Michael. "New Video Marketplace and the Search for a Coherent Regulatory Philosophy." *Catholic University Law Review* 32, no. 3 (Spring 1983): 529, 541-543.
- Krattenmaker, Thomas G., & Powell Jr., Lucas A. *Regulating Broadcast Programming*. Cambridge, MA/London: MIT Press and Washington, D.C.: AEI Press, 1995.
- Krugman, Paul. "In Media Res." *The New York Times*, Nov. 29, 2002, p. A39.
- Kubey, Robert, Shifflet, Mark, Ukeiley, Stephen, & Weerakkody, Niranjala. "Demographic Diversity on Cable: Have the New Cable Channels Made a Difference in the Representation of Gender, Race, and Age?" *Journal of Broadcasting and Electronic Media* 39, no. 4 (Fall 1995): 459-471.
- Kunkel, Thomas, & Roberts, Gene. "Leaving Readers Behind: The Age of Corporate Newspapering." *American Journalism Review* 23 (May 2001): 32-41.
- Kwitney, J. "The High Cost of High Profits." *Washington Journalism Review* 12, no. 5 (June 1990): 19-29.
- Labaton, Stephen. "Justice Dept. Staff Said to Be Opposing Satellite TV Merger." *The New York Times*, September 24, 2002, sec. A1, p.1
- Lacy, Stephen. "A Model of Demand of News: Understanding the Impact of Competition on Daily Newspaper Content." *Journalism Quarterly* 66, no. 1 (Spring 1989): 40-48, 128.
- . "Effects of Group Ownership on Daily Newspaper Content." *Journal of Media Economics* 4, no. 1 (Spring 1991): 35-47.

- . “The Effects of Intracity Competition on Daily Newspaper Content,” *Journalism Quarterly* 64 (Summer/Autumn 1987): 282-290.
- . “The Financial Commitment Model of News Media Competitions.” *Journal of Media Economics* 5, vol. 2 (Summer 1992): 5-21.
- . “The Impact of Intercity Competition on Daily Newspaper Content.” *Journalism Quarterly* 65 (Summer 1988): 399-406.
- Lacy, Stephen, & Blanchard, Alan. “The Impact of Public Ownership, Profits, and Competition on Number of Newsroom Employees and Starting Salaries in Mid-Sized Daily Newspapers.” *Journalism and Mass Communication Quarterly* 80, no. 4 (Winter 2003): 949-968.
- Lacy, Stephen, & Fico, Fredrick. “Newspaper Content Quality and Circulation.” *Newspaper Research Journal* 12 (Spring 1991): 46-57.
- . “Newspaper Quality and Ownership: Rating the Groups.” *Newspaper Research Journal* 11 (Spring 1990): 42-56.
- Lacy, Stephen, Fico, Frederick, & Simon, Todd F. “The Relationship Among Economic Newsroom and Content Variables: A Path Model.” *Journal of Media Economics* 2, no.2 (1989): 51-66.
- Lacy, Stephen, & Picard, Robert G. “Interactive Monopoly Power in the Daily Newspaper Industry.” *Journal of Media Economics* 3, no. 3 (1990), pp. 27-37.
- Lacy, Stephen, & Shaver, Mary Alice. “The Impact of Intermedia and Newspaper Competition on Advertising Linage in Daily Newspapers.” *Journalism & Mass Communication Quarterly* 76 (Winter 1999): 729-744.
- Lacy, Stephen, Shaver, Mary Alice, & St. Cyr, Charles. “The Effects of Public Ownership and Newspaper Competition on the Financial Performance of Newspaper Corporations: A Replication and Extension.” *Journalism & Mass Communication Quarterly* 73 (Summer 1996): 332-341.
- Lacy, Stephen & Simon, Todd F. “Intercounty Group Ownership of Daily Newspapers and the Decline of Competition for Readers.” *Journalism & Mass Communication Quarterly* 74 (Winter 1997): 814-825.
- . *The Economics and Regulation of United States Newspapers*. Norwood, NJ: Ablex, 1993.
- Lange, David. “The Role of the Access Doctrine in the Regulation of the Mass Media: A Critical Review and Assessment.” *North Carolina Law Review* 52 (1973): 1-91.

- Larner, Robert J., & Meehan Jr., James W. "The Structural School, Its Critics, and Its Progeny: An Assessment," in Larner, Robert J., & Meehan Jr., James W., eds. *Economics and Antitrust Policy*. New York: Quorum Books, 1989, pp. 179, 180-91.
- Learmonth, Michael. "Echostar Posts Loss, Marketing Costs Rise." *Reuters*, May 6, 2004.
- Legg Mason Wood Walker. *Telephone Wars Update*. Baltimore, Maryland: Legg Mason Wood Walker, April 3, 2000.
- Leibowitz, Dennis. *Media and Communications Statistics: Industry Viewpoint*. New York: Donaldson, Lufkin & Jenrette, 1996.
- Lemley, Mark A., & Lessig, Lawrence. "The End of End-to-End: Preserving the Architecture of the Internet in the Broadband Era." *UCLA Law Review* 48 (2001): 925.
- Lenski, Jim, & Rose, Bill. *Internet and Multimedia 2006: On-Demand Media Explodes*. New York: Arbitron/Somerville, NJ: Edison Media Research, 2006.
- . *The Value of Internet Broadcast Advertising*. New York: Arbitron/Somerville, NJ: Edison Media Research, March 2004.
- Lessig, Lawrence. *Code and Other Laws of Cyberspace*. New York: Basic Books, 1999.
- Levin, Harvey J., *Broadcast Regulation and Joint Ownership of Media*. New York: New York University Press, 1960.
- Levy, Jonathan D., & Setzer, Florence O. *Measurement of Concentration in Home Video Markets*. Washington, DC: Office of Plans and Policy, Federal Communications Commission, December 23, 1982, pp. 51-53.
- Lewis, Charles. "Media Money: How Corporate Spending Blocked Political Ad Reform & Other Stories of Influence." *Columbia Journalism Review* 39, no. 3 (September/October 2000): 20-27.
- Lichter, S. Robert, Lichter, Linda S., & Rothman, Stanley. *The Media Elite: America's New Powerbrokers*. New York: Hastings House, 1990.
- Lima, Cassio. "All Core Duo Models." *Hardware Secrets*. 13 March 2007. Last accessed on 6 Apr. 2006 at <http://www.hardwaresecrets.com/article/311/1>.
- Lin, C. A. "Diversity of Network Prime-Time Program Formats During the 1980s." *Journal of Media Economics* 8, no. 4 (1995): 17-28.
- Link, Albert N. "An Analysis of the Composition of R&D Spending." *Southern Economic Journal* 49 (1982): 342-349.

- Litan, Robert E., & Shapiro, Carl. "Antitrust Policy during the Clinton Administration." Paper CPC01-022, Competition Policy Center, Univ. of California at Berkeley, July 1, 2001. Available at <http://repositories.cdlib.org/iber/cpc/CPC01-022>.
- Litman, B. R. "Economic methods of broadcasting research," in Dominick, J. R., & Fletcher, J. E., eds. *Broadcast Research Methods*. Boston: Allyn & Bacon, 1985, pp. 106–122.
- . "The Television Networks, Competition and Program Diversity." *Journal of Broadcasting* 23, no. 4 (1979): 393-410.
- Litman, Barry R. & Bridges, J. "An Economic Analysis of Daily Newspaper Performance." *Newspaper Research Journal* 7, no. 3 (Spring 1986): 9-26.
- Litman, Barry R., & Thomas, Laurie. "Fox Broadcasting Company, Why Now? An Economic Study of the Rise of the Fourth Broadcast 'Network.'" *Journal of Broadcasting & Electronic Media* 35, no. 1 (1991): 139-157.
- Livesay, Harold C., & Porter, Patrick G. "Vertical Integration in American Manufacturing." *Journal of Economic History* 29 (1969): 494-500.
- Lopatka, John E., & Page, William H. "Internet Regulation and Consumer Welfare: Innovation, Speculation, and Cable Bundling." *Hastings Law Journal* 52 (2001): 891.
- Lopatka, John E., & Vita, Michael G. "The Must-Carry Decisions: Bad Law, Bad Economics." *Supreme Court Economic Review* 6 (1998): 61-121.
- "Low-power TV survey notes progress, goals." *Electronic Media*, April 3, 1989.
- Lozano, José-Carlos. "Foreign ownership of the media and telecommunications industries in Mexico." Presented at the Foreign Ownership Seminar. Tecnológico de Monterrey, Monterrey, Montreal, march 1st, 2002.
- Luenig, Erich. "CBS, Viacom in Blockbuster Merger." *CNETNews.com*. September 7, 1999. Last accessed May 3, 2007 at <http://news.com.com/2100-1023-230674.html>.
- Lunn, J., & Martin, S. "Market Structure, Firm Structure, and Research and Development." *Quarterly Review of Economics & Business* 26 (Spring 1986): 31-44.
- Machet, E., & Robillard, S. *Television and Culture. Policies and Regulations in Europe*. Düsseldorf: The European Institute for the Media, 1998.
- Maddigan, Ruth J. "The Measurement of Vertical Integration." *Review of Economics and Statistics* 63 (1981): 328-335.
- Magazine Publishers of America. "Mergers & Acquisitions." 2007. Last accessed on 7 January 2008 at http://www.magazine.org/finance_and_operations/finance_operations_trends_and_magazi

- Mallela, Parthasaradhi, & Nahata, Babu. "Theory of Vertical Control with Variable Proportions." *Journal of Political Economy* 88 (1980): 1007, 1014-15.
- Mansfield, Edwin. "Composition of R and D Expenditures: Relationship to Size of Firm Concentration, and Innovative Output." *The Review of Economics & Statistics* 63, no. 4 (1981): 610-615.
- . "Industrial Research and Development Expenditures: Determinants, Prospects, and Relation to Size of Firm and Inventive Output." *Journal of Political Economy* 72, no. 4 (August 1964): 319-340.
- . *Industrial Research and Technological Innovation: An Econometric Analysis*. New York: W.W. Norton & Company, 1968.
- Marcuse, Herbert. *One Dimensional Man: Studies in the Ideology of Advanced Industrial Society*. London: Routledge, 1964, p. 8.
- Markoff, John. "A 3rd-Quarter Loss at Apple is Smaller Than Expected." *The New York Times*, July 17, 1997. p. D3.
- . "Microsoft Acts to Enhance Web Package." *The New York Times*, August 13, 1996.
- Martin, Hugh. *A Study of How a Strategy Creating Clusters of Commonly Owned Newspapers Affects Prices, Quality and Profits*. Ph.D. dissertation, Michigan State University, 2003.
- Manne, Henry. "Mergers and the Market for Corporate Control." *Journal of Political Economy* 73, no. 2 (April 1965): 110-120.
- Martin, Hugh. *A Study of How a Strategy Creating Clusters of Commonly Owned Newspapers Affects Prices, Quality and Profits*. Ph.D. dissertation, Michigan State University, 2003.
- Matthews, Martha. "How Public Ownership Affects Publisher Autonomy." *Journalism & Mass Communication Quarterly* 73 (Summer 1996): 342-353.
- McChesney, Robert W., & Schiller, Dan. "Foundations for the Emerging Global Debate about Media Ownership and Regulation." Technology, Business and Society Programme Paper 11, United Nations Research Institute for Social Development, 2003.
- McClure, R. D., & Patterson, T. E. *The Unseeing Eye: The Myth of Television Power in National Politics*. New York: Putnam Books, 1976.
- McCombs, Maxwell, & Shaw, Donald L. "The Agenda-Setting Function of Mass Media." *Public Opinion Quarterly* 36, no. 2 (Summer 1972): 176-187.

- McConnel, Bill. "The National Acquirers: Whether Better for News or Fatter Profits, Media Companies Want in on TV/Newspaper Cross-Ownership." *Broadcasting and Cable*, December 10, 2001.
- McCormick, Lynde. "What's Happening to Hollywood?" *The Christian Science Monitor*, December 12, 1980, p. B4.
- McCormick, Robert E. "The Strategic Use of Regulation: A Review of the Literature," in *The Political Economy of Regulation: Private Interests in the Regulatory Process*. Washington, DC: Federal Trade Commission, March 1984, pp. 13, 18-25.
- McCullough, B. D., & Waldon, Tracy. "The Substitutability of Network and National Spot Television Advertising." *Quarterly Journal of Business and Economics* 37, no. 2 (Spring 1998): 3-15.
- McGee, John S., & Bassett, Lowell R. "Vertical Integration Revisited." *Journal of Law and Economics* 19, no. 1 (1976): 17-38.
- McGowan, David. "Regulating Competition in the Information Age: Computer Software as an Essential Facility Under The Sherman Act." *Hastings Communications & Entertainment Law Journal* 18 (1996): 771, 804-806.
- McKean, M. L., & Stone, V. A. "Why Stations Don't Do News." *Communicator*, 1991, pp. 23-24.
- McKenzie, L.W. "Ideal Output and the Interdependence of Firms." *Economic Journal* 61 (December 1951): 785-803.
- McLeod, Jack M., Moy, Patricia, & Scheufele, Dietram A. "Community, Communications, and Participation: The Role of Mass Media and Interpersonal Discussion in Local Political Participation." *Political Communication* 16, no. 3 (1999): 315-336.
- McLaughlin, Linda. "An Economic Analysis of Subscriber Limits, Comments of the Writers Guild of America Regarding Harmful Vertical and Horizontal Integration in the Television Industry," in FCC, Eight Annual Report, *In The Matter of the Status of Competition in the Market for the Delivery of Video Programming*, CS Docket No. 01-129, FCC 01-389 (adopted on December 27, 2001, released on January 14, 2002).
- McManus, John. "A Market-Based Model of News Production." *Communication Theory* 5 (1995): 301-338.
- McManus, J. H. "What Kind of a Commodity is News?" *Communications Research* 19 (1992): 787-805.
- "MCU/MPU Market Keeps Growing." *EDN*. 5 May 2005. Last accessed on 24 May 2007 at <http://www.edn.com/article/CA529824.html>.

- Meier, W. A., & Trappel, J. "Media Concentration and the Public Interest," in Mcquail, D., & Siune, K., eds. *Media Policy: Convergence, Concentration and Commerce*, London: Sage, 1998, pp. 38-59.
- Merrill Lynch. *Data Networking Market Share/Trends: Review & Outlook*. New York: Merrill Lynch, June 2000.
- . *The Matrix – 4Q 01*. New York: Merrill Lynch, March 22, 2002.
- Metz, Cade. "Whither Netscape?" *PC Magazine*, January 11, 2003.
- Meyer, Philip, & Weardon, Stanley T. "The Effects of Public Ownership on Newspaper Companies: A Preliminary Inquiry." *Public Opinion Quarterly* 48 (1984): 564-577.
- Miami Herald Publishing Co. v. Tornillo*, 418 U.S. 241 (1974).
- Mikkelsen, Kent W, & Stephen, E. *Business Software Alliance Economic Report: U.S. Software Industry Trends, 1987-1994*. Washington, DC: Economists Incorporated, 1995.
- Miller, Mark Crispin. "Free the Media." *The Nation*, June 3, 1996, p. 9.
- . "The Crushing Power of Big Publishing." *The Nation*, March 17, 1997, p. 11.
- . "Who Controls the Music?" *The Nation*, August 25, 1997, p. 11.
- Milgrom, Paul, & Roberts, John. *Economics, Organization and Management*. Englewood Cliffs, NJ: Prentice Hall, 1992, pp. 552-69.
- Milliot, Jim. "From Harcourt to Reed to Thomson." *Publishers Weekly* 248, no. 30 (July 23, 2001): 18.
- . "Sales, Losses Soar at Online Bookstores." *PublishersWeekly.com*, June 28, 1999. Last accessed on 24 May 2007 at <http://www.publishersweekly.com/article/CA167043.html>.
- Millonzi, Joel C., & Noam, Eli M. *The International Market in Film and Television Programs*. Norwood, NJ: Ablex, 1993.
- Milyo, Jeffrey. "FCC Media Ownership Study #6: The Effects of Cross-Ownership on the Local Content and Political Slant of Local Television News." *Federal Communications Commission*. FCC.gov, September 17, 2007. Last accessed on January 6, 2008, from http://hraunfoss.fcc.gov/edocs_public/attachmatch/DA-07-3470A7.pdf
- Moksalyuk, Alex. "10.87 mln Cable Set Top Boxes Sold in 2004." *ZDNet*. 23 November 2004. Last accessed on 8 May 2007 at <http://blogs.zdnet.com/ITFacts/?p=6565>.
- . "24 mln VOIP subscribers in 2008, Vonage, Time Warner, Cablevision Market Leaders." *ZDNet Research*. 15 January 2006. Last accessed on 8 May 2007 at <http://blogs.zdnet.com/ITFacts/?p=9925>

More, Greg. "Regulators mold cellular market." *Telephone Engineer and Management*, August 1, 1984, p. 126.

"More People Seeking Wireless for Convenience's Sake." *Wireless Today*, June 28, 1999.

Morgan, Thomas D. *Cases and Materials on Modern Antitrust Law and its Origins*. 2nd ed. St. Paul, Minn.: West Group, 2001, pp. 604-06.

Morgan, Timothy Prickett. "HPC Server Market Explodes to \$9.1 Billion in 2005." ITJungle. 4 Apr 2006. Last accessed on 31 May 2006 at <http://www.itjungle.com/tlb/tlb040406-story08.html>.

Morgan Stanley Dean Witter. *Data Networking / Internet Infrastructure. The Internet Infrastructure. What lies ahead?* New York: Morgan Stanley Dean Witter, December 2000.

Morgensen, Gretchen. "A Pager in Every Pocket." *Forbes*, December 21, 1992, p. 210.

Mortensen, Frands, & Svendsen, Erik N. "Creativity and Control: The Journalist Betwixt His Readers and Editors." *Media, Culture and Society* 2 (1980): 169-177.

Morton, John. "Farewell to More Family Dynasties." *American Journalism Review* 17 (October 1995): 68.

———. "Wall Street Squeeze." *American Journalism Review* 27 (December/January 2006): 7.

Moses, Lucia. "TV or not TV? Few Newspapers are Camera Shy, But Sometimes Two into One Just Doesn't Go." *Editor and Cable*, August 21, 2000, p. 22.

Mott, Frank Luther. *Golden multitudes: The Story of Best Sellers in the United States*. New York: Macmillan Co., 1947.

Mueller, Dennis C., & Tilton, John E. "Research and Development Costs as a Barrier to Entry." *Canadian Journal of Economics* 2, no. 4 (1969): 570-579.

Mukhopadhyay, Arun K. "Technological Progress and Change in Market Concentration in the U.S., 1963-77." *The Southern Economic Journal* 52, no. 1 (July 1985): 141-149.

Mungwun, A.F. *Video Recording Technology: It's Impact on Media and Home Entertainment*. Hillsdale, NJ: Lawrence Erlbaum Associates, 1989, pp.152-55.

Murdock, Graham. "Concentration and Ownership in the Era of Privatization," in Marris, Paul, ed. *Media Studies*. 2nd ed. New York: NYU Press, 2000, 142-155.

Napoli, Philip M. "Audience Economics: Media Institutions and the Audience Marketplace." New York: Columbia University Press, 2003.

———. "Audience Valuation and Minority Media: An Analysis of the Determinants of the Value of Radio Audiences." *Journal of Broadcasting and Electronic Media* 46 (2002): 180-181.

- . “Market Competition, Station Ownership, and Local Public Affairs Programming on Broadcast Television.” *Journal of Communication*, 2007.
- . *Media Diversity and Localism: Meaning and Metrics*. Rahway: Lawrence Erlbaum Associates, 2007.
- . “Media Ownership Regulations and Local News Programming on Broadcast Television: An Empirical Analysis.” *Journal of Broadcasting & Electronic Media*, 2007.
- . “A Principal-Agent Approach to the Study of Media Organizations: Toward a Theory of the Media Firm.” *Political Communication* 14 (April 1, 1997): 207-219.
- Nasaw, David. *The Chief: The Life of William Randolph Hearst*. Boston: Houghton Mifflin, 2001.
- National Telecommunications and Information Administration, “Changes, Challenges, and Charting New Courses: Minority Commercial Broadcast Ownership in the United States,” Washington, D.C., United States Department of Commerce, December 2000.
- Navasky, Victor S. *A Matter of Opinion*. New York: Farrar Straus and Giroux, 2005.
- NCTA. *Cable Developments 2002*. Washington, DC: NCTA, Vol. 26, no. 1, 2002.
- . *Cable and Telecommunications Industry Overview 2002*, 2002, p. 10.
- Ness, Susan. “Regulation Media Competition: The Development and Implications of the FCC’s New Broadcast Ownership Rules.” Keynote Address, American University Washington College of Law, November 14, 2003.
- Nesvold, Peter. *Communications Breakdown: Developing an Antitrust Model for Multimedia Mergers and Acquisitions*. Last accessed on January 4, 2008, from <http://www.vii.org/papers/peter.htm>
- Netanal, Neil. “Is the Commercial Mass Media Necessary, or Even Desirable, for Liberal Democracy?” Working paper, TPRC Conference on Information, Communications, and Internet Policy, October 2001, pp. 20-24.
- Newspaper Association of America. “Total Paid Circulation.” *Naa.org*. 2007. Last accessed on January 4, 2007, from <http://www.naa.org/TrendsandNumbers/Total-Paid-Circulation.aspx>
- Nicholson, Paul. “Time Warner: A Media Colossus Whose Growth is Driven by Global Ambition.” *Television Business International*, October 1992, pp. 32-34.
- Nishuilleabhain, Aine, & Noam, Eli M., eds. *Private Networks and Public Objectives*. Amsterdam: Elsevier, 1996.

- Nixon, Raymond B. "Trends in U.S. Newspaper Ownership: Concentration with Competition." *Gazette* 14 (March 1968): 181-193.
- Noam, Eli M. "Assessing the Impacts of Divestiture and Deregulation in Telecommunications." *Southern Economic Journal* 59, no. 3 (January 1993): 445.
- . "Broadband in America," in Eberspächer, Jörg, & Quadt, Hans-Peter, eds. *Broadband Perspectives*, Berlin: Springer 2004.
- . "Broadband Networks, Megaband Hype, and Narrowband Research," at *TPRC 2002 Proceedings*.
- . "Cable Productivity Likely to Slow." *Cable TV and New Media*, March 1986, p. 8.
- . "Corporate and regulatory strategy for the new network century," in *International Handbook of Telecommunications Economics*. Cheltenham: Edward Elgar Publishers, 2003, pp. 1-11.
- . "Convergence and the Market Failure of the Information Economy," presented at *Proceedings of the Conference on The Future of Information*. Haifa, Israel, 2004.
- . "The Cyber-communications Revolution," presented at *Telecommunications and Broadcasting Reaching the People*. University of Pretoria, Pretoria, South Africa, 1996.
- . *Cyber-TV. Thesen zur dritten Fernsehrevolution*. Gütersloh: Verl. Bertelsmann Stiftung, 1996, pp. 1-46.
- . "Digital Convergence and the Next Cyber Trade-Wars." *Communications & Strategies*, 2000.
- . "A Dim Future for Consumer Electronics?" *Financial Times Online*. 10 March 2005. Last accessed on 24 May 2007 at <http://www.ft.com/cms/s/39d1f78a-917e-11d9-8a7a-00000e2511c8.html>.
- . "A First Amendment for the internet." *The Financial Times*. 15 November 2005. Last accessed on 10 May 2007 at <http://search.ft.com/ftArticle?id=051115008975>.
- . "Eli Noam: How to Measure Media Concentration." *The Financial Times Online*. FT.com. August 30, 2004. Last accessed on February 29, 2008, from http://search.ft.com/ftArticle?queryText=media+concentration&y=0&aje=true&x=0&id=040830005743&ct=0&nlick_check=1
- . "Heroes of the Internet Frontier." *The Financial Times*. 16 December 2004. Last accessed on 9 May 2007 at <http://search.ft.com/ftArticle?id=051128005813>.
- . *Interconnecting the Network of Networks*. Cambridge: The MIT Press, 2001.

- . “Internet and Development,” in *International Handbook of Telecommunications Economics*. Cheltenham: Edward Elgar Publishers, 2002.
- . “The Internet: Still Wide Open and Competitive?” *Oxford Internet Institute, Internet Issue Brief* 1, August 2003.
- . “The Internet’s Third Wave.” *The Financial Times*. 28 November 2005. Last accessed on 10 May 2007 at <http://search.ft.com/ftArticle?id=051128005813>.
- . “Moore’s Law at risk from industry of delay.” *The Financial Times*. 19 January 2006. Last accessed on 9 May 2007 at <http://www.ft.com/cms/s/c22f7fa4-891b-11da-94a6-0000779e2340.html>.
- . “The Next Frontier for Openness: Wireless Communications,” in Noam, Eli M., & Steinbock, Dan, eds. *Competition for the Mobile Internet*. New York: Springer-Verlag, 2003, pp. 21-38.
- . “Opening the ‘Walled Airwave,’” in Entman, R. ed. *Telecommunications Competition In A Consolidating Marketplace*. Queenstown, MD: The Aspen Institute, 2002, pp. 33-55.
- . *Privacy in Telecommunications: Markets, Rights, and Regulations*. Prospects, Cleveland: United Church of Christ, 1994.
- . “Reconnecting Communications Studies With Communications Policy.” *Journal of Communications* 43, no. 3 (Summer 1993): 199-206.
- . “Spectrum Auction: Yesterday’s Heresy, Today’s Orthodoxy, Tomorrow’s Anachronism. Taking the Next Step to Open Spectrum Access.” *Journal of Law and Economics*. Volume 41, Issue S2, October 1998. Pages 765-790.
- . *Telecommunications in Latin America*. New York: Oxford University Press, 1998.
- . *Telecommunications in Europe*. New York: Oxford University Press, 1992.
- . *Telecommunications Regulation: Today and Tomorrow*. New York: Harcourt Brace Jovanovich, 1983.
- . *Television in Europe*. New York: Oxford University Press, 1991.
- . “An Unfettered Internet? Keep Dreaming.” *The New York Times*, CXLVI: 50850, July 11, 1997.
- . “Universal Internet Access: The USA and the European Countries Between Regulation and Deregulation of the Internet,” presented at *Academy for the Third Millennium*. Munich, Germany, 1998.
- . “VOIP in America,” presented at *German Telecom Regulatory Agency, Annual Conference*. Germany, 2004.

- . “The Web is Bad for Democracy.” *The Financial Times*. 28 August 2002. Last accessed on 9 May 2007 at <http://search.ft.com/ftArticle?queryText=%E2%80%9CThe+Web+is+Bad+for+Democracy.%E2%80%9D+&y=0&aje=true&x=0&id=020828006319>.
- . “Will the Book Become the Dumb Medium.” *Educom Review* 33, no. 2 (March/April 1998): 18-24.
- . “Will Internet TV be American?” *Trends in Communications* 11, no. 2 (2003): 101-109.
- Noam, Eli M., ed. *Video Media Competition: Regulation, Economy, and Technology*. New York: Columbia University Press, 1985.
- Noam, Eli & Pupillo, Lorenzo, eds. “Peer to Peer as a Distribution Medium.” Springer, 2008.
- Noam, Eli M., & Wolfson, A. J., ed. *Globalism and Localism in Telecommunications*. Oxford: Elsevier Science Publishers, 1997.
- Noble, J. Kendrick. “Book Publishing,” in Compaine, Benjamin, Guback, Thomas, Noble Jr., J. Kendrick & Sterling, Christopher, eds. *Who Owns The Media?* White Plains, NY: Knowledge Industry Publications, 1982, p. 30.
- Nua Internet Surveys. “How many On-Line?” *NUA*. Last accessed on 2 March 2001 at http://www.nua.ie/surveys/how_many_online.
- O’Brien, Daniel M., Jewell, R. Todd, & Seldon, Barry J. “Media Substitution and Economies of Scale in Advertising.” *International Journal of Industrial Organization* 18 (2000): 1153-1180.
- Odlyzko, Andrew. “The Economics of Electronic Journals,” in Ekman, R., & Quandt, R., eds. *Technology and Scholarly Communication*, Berkeley, CA: University of California Press, 1998.
- Olson, James W., & Spiwak, Lawrence J. “Can Short-Term Limits on Strategic Vertical Restraints Improve Long-Term Cable Industry Market Performance?” *Cardozo Arts and Entertainment Law Journal* 13, no.2 (1995): 283-315.
- “One Against the Other.” *Network World*, April 24, 2000.
- Ordover, Janusz A., & Saloner, Garth, “Predation, Monopolization, and Antitrust,” in Schmalensee, R., & Willig, R. D., eds. *Handbook of Industrial Organization* 1, North Holland, 1989, pp. 538-596.
- Ordover, Janusz A., Saloner, Garth, & Salop, Steven C. “Equilibrium Vertical Foreclosure.” *American Economic Review* 80, no. 1 (March 1990): 127-142.
- Organisation for Economic Co-operation and Development. “Media Mergers.” DIRECTORATE

FOR FINANCIAL, FISCAL AND ENTERPRISE AFFAIRS COMPETITION
COMMITTEE. JT00149676. OECD.org. 19 September, 2003. Page 52. Last accessed on
January 4, 2008, from <http://www.oecd.org/dataoecd/15/3/17372985.pdf>

Orwall, Bruce. "Disney's ABC Keeps Ad Hole Mouse-Friendly." *The Wall Street Journal*, New York, July 17, 1997, p. B1.

Osur, Elizabeth. *Sony Reiterates Video Game HW Forecasts; CIR Industry Model Unchanged*. New York: Citigroup, January 26, 2006.

Overholser, Geneva. "What's So Crazy About A Board That Knows Journalism?" *Columbia Journalism Review* 41, no. 2 (July/August 2002): 78-79.

Owen, Bruce M. "Regulatory Reform: The Telecommunications Act of 1996 and the FCC Media Ownership Rules." Prepared by the *Law Review of Michigan State University–Detroit College of Law* for the Fourth Annual James H. Quello Communication Policy and Law Symposium, Washington DC, February 27, 2003.

Owen, Bruce M. et al. *An Economic Analysis of the Broadcast Television National Ownership, Local Ownership and Cross-Ownership Rules*. Washington, DC: Economists Incorporated, 1995, p. 26.

Owen, Bruce M., & Wildman, Steven S. *Video Economics*. Cambridge, MA: Harvard University Press, 1992.

Ownership Concentration of Top Media and IT/Telecom Companies (1988-2001), Compact D – SEC. Bethesda, MD: Compact Disclosure Inc., 2005.

Ozanich, G. W., & Wirth, M. O. "Media Mergers and Acquisitions: A Communications Industry Overview," in Alexander A., Owers, J., & Carveth, R., eds. *Media Economics: Theory and Practice*. 2nd ed. Mahwah, NJ: Lawrence Erlbaum Associates, 1998, pp. 95–107.

Paetsch, Michael. *Mobile Communications in the U.S. and Europe*. Boston: Artech House, 1993.

Page, Benjamin. "The Mass Media as Political Actors." *PS: Political Science and Politics* 29 (March 1996): 20-24.

"Paging and Land Mobile Radio in 1998: What it Was, What it Wasn't." *Land Mobile Radio News*, December 18, 1998.

"Paging Company Set to Declare Bankruptcy." *The New York Times*, April 15, 2002, p. 2.

Paletz, David L. *The Media in American Politics: Contents and Consequences*. New York: Longman, 1999.

- Paltridge, Sam. *Internet Infrastructure Indicators*. Paris: OECD, Working Party on Telecommunication and Information Service Policies, Directorate for Science, Technology, and Industry, October 28, 1998.
- . “Webcasting and Convergence: Policy Implications.” OECD/GD 97, no. 221. OECD. 1 November 1997. Last accessed on 10 May 2007 at <http://www.oecd.org/dataoecd/12/13/2091391.pdf>.
- Paraskevas, Joe. “CanWest Defends Media Ownership.” *Times Colonist*, Victoria, Canada, April 14, 2005, p. C13.
- Parker, Adam S. *Intel and AMD: Part I - Microprocessor Volumes, Pricing, and Share Trends - AMD Looks Better*. New York: Sanford Bernstein/ Reuters Research-on-Demand, 2006.
- “PDA Sales Fall Worldwide.” *TWICE* 19, no. 4 (February 9, 2004): 1.
- Peck, Drew. *Semiconductor Primer*. New York: SG Cowen Securities, 2001.
- Perry, Martin K. “Vertical Integration: Determinants and Effects,” in Schmalensee, Richard & Willig, Robert D., eds. *Handbook of Industrial Organization*. 1st ed. Amsterdam: North Holland, 1989.
- Peterson, Iver. “Media.” *The New York Times*, September 23, 1996, p. D7.
- Petrozello, Donna. “Syndication Faces Boom Times: Radio Syndication.” *Broadcasting & Cable*, June 9, 1997, p. 22.
- Picard, Robert G. “Economics of the Daily Newspaper Industry,” in Alexander, A., Owes, J., & Carveth, R., eds. *Media Economics: Theory and Practice*. New York: Lawrence Erlbaum Association, 1993, pp. 181-204.
- . “Measures of Concentration in the Daily Newspaper Industry.” *Journal of Media Economics* 1 (1988): 61-74.
- . *The Economics and Financing of Media Companies*. New York: Fordham University Press, 2002.
- Picard, Robert, & Soloski, John. “The New Media Lords: Why Institutional Investors Call The Shots.” *Columbia Journalism Review* 35, no. 3 (September/October 1996): 11-12.
- Pierce Jr., Richard J. *Economic Regulation*. Cincinnati, OH: Anderson Publishing Co., 1994, pp. 261-74.
- Pike & Fischer. *The Telecommunications Act of 1996: Law & Legislative History*. Bethesda, MD: Pike & Fischer, Inc., 1996.

- “The Plumber in Peoria: Justice Inquiry into Motorola’s Radio Deal Examines whether Dispatch Customers will be Left Behind.” *Information Law Alert: A Voorhees Report* 2, no. 12 (July 8, 1994).
- Plunkett Research. *Plunkett’s Information Technology Almanac*. Houston: Plunkett Research, 2001, p. 26.
- Pogrebin, Robin. “Magazines Multiplying as Their Focuses Narrow,” *The New York Times*, January 2, 1997, p. C2.
- Pollack, Andrew. “ANEC Says Its Computer is Fastest.” *The New York Times*, November 8, 1994, p. D7.
- Posner, Richard A. “The Chicago School of Antitrust Analysis.” *University of Pennsylvania Law Review* 127 (1979): 925.
- . *Antitrust Law: An Economic Perspective*. Chicago: University of Chicago Press, 1976.
- Powell, Michael K. “The Public Interest Standard: A New Regulator’s Search for Enlightenment,” presented at the *17th Annual Legal Forum on Communications Law*. Las Vegas, April 5, 1998.
- “The Power of the FCC to Regulate Newspaper-Broadcast Cross-Ownership: The Need for Congressional Clarification.” *Michigan Law Review* 25, no. 8 (August 1977): 1708-1731.
- Powers, A. “Competition, Conduct, and Ratings in Local Television News: Applying the Industrial Organization Model.” *Journal of Media Economics* 6, no. 2 (1993): 37-44.
- Powe Jr., Lucas A. “Scholarship and Market.” *George Washington Law Review* 56, no. 1 (November 1987): 172-186.
- Pozen, Robert. “Institutional Investors: The Reluctant Activists.” *Harvard Business Review*, January/February 1994, p. 140.
- Pratt, John W., & Zeckhauser, Richard J. “Principals and Agents: An Overview,” in Pratt, John W., & Zeckhauser, Richard J., ed. *Principles and Agents: The Structure of Business*. Boston: Harvard Business School Press, 1985, pp. 1–36.
- Prehn, Ole, & Jauert, Per. „Ownership and Concentration in Local Radio Broadcasting in Scandinavia.“ *Nordicom Review* 1 (1996): 81-106.
- “Prepared Statement of Senator John McCain Before the Senate Commerce, Science and Transportation Committee.” *Federal News Service*, April 10, 1997.
- Primeaux, W. J., Rice, E., & Simon, J. “The Price Effects of Monopoly Ownership in Newspapers.” *Antitrust Bulletin* 31, no. 1 (Spring 1986): 113-131.

- Pritchard, David. "A Tale of Three Cities: 'Diverse and Antagonistic' Information in Situations of Local Newspaper/Broadcast Cross-Ownership." *Federal Communications Law Journal* 54 (December 2001): 31-51.
- Radio Advertising Bureau. *2006 RAB Radio Marketing Guide & Factbook*. Texas: Radio Advertising Bureau, 2006.
- . *Radio Advertising Bureau 2006 Marketing Report*. Texas: Radio Advertising Bureau, June 2006.
- . *Radio Marketing Guide & Fact Book for Advertisers 2001-2002 Edition*. New York: Radio Advertising Bureau, 2002.
- Raff, Daniel M. G. "Superstores and the Evolution of Firm Capabilities in American Bookselling." *Strategic Management Journal* 21, no. 10/11 (October/November 2000): 1043-1059.
- Ravenscraft, David J., & Scherer, F.M. *Mergers, Sell-offs, and Economic Efficiency*. Washington, DC: Brookings Institution Press, 1986.
- Ray, W. B. *FCC: The Ups and Downs of Radio – TV Regulation*. Iowa: Iowa State University Press, 1990.
- The Recording Industry of America. "2006 Year-End Shipment Statistics." *RIAA.com*. Last accessed on January 3, 2008, from <http://76.74.24.142/6BC7251F-5E09-5359-8EBD-948C37FB6AE8.pdf>
- Red Lion Broadcasting v. FCC*, 395 U.S. 367 (1969).
- Reid, Leonard N., & Whitehill King, Karen. "A Demand-side View of Media Substitutability in National Advertising: A Study of Advertisers Opinions about Traditional Media Options." *Journalism & Mass Communication Quarterly* 77 (Summer 2000): 292-307.
- Reiffen, David, & Vita, Michael. "Is There New Thinking on Vertical Mergers?" *Antitrust Law Journal* 63 (1995): 922-924
- Renteria, Maria Elena Gutierrez. "Media Concentration in the Hispanic Market: A Case Study of TV Azteca vs. Televisa." *The International Journal on Media Management* 9, no. 2 (2007): 70-76.
- Richard, Jack. "Directory of Internet Service Providers: May/June 1997." *Internet Architecture*, 1997.
- Riordan, Michael H. "Anticompetitive Vertical Integration by a Dominant Firm." *American Economic Review* 88, no. 5 (1998): 1232-1248.

- Riordan, Michael H., & Salop, Steven C. "Evaluating Vertical Mergers: A Post-Chicago Approach." *Antitrust Law Journal* 63 (1995): 513.
- Rosenberg, J.B. "Research and Market Share: A Reappraisal of the Schumpeter Hypothesis." *Journal of Industrial Economics* 25, no.2 (1976): 101-112.
- Rosenfeld, Richard N. *American Aurora: A Democratic-Republican Returns*. New York: St. Martin's Press, 1997
- Rosengren, Karl Erik. "Sweden and its media scene – A bird's-eye view," in Rosengren, Karl Erik, ed. *Media Effects and Beyond*. 1st ed. London: Routledge, 1994, pp. 29-38.
- Ross, David, & Scherer, F. M. *Industrial Market Structure and Economic Performance*. 3rd ed. Boston: Houghton Mifflin, 1990.
- Ross, Susan Dente. "First Amendment Trump?: The Uncertain Constitutionalization of Structural Regulation Separating Telephone and Video." *Federal Communications Law Journal* 50 (March 1998): 281-308.
- Rosse, James N. "The Evolution of One-Newspaper Cities," presented at the *Federal Trade Commission Symposium on Media Concentration*. Federal Trade Commission, Washington, DC, December 14-15, 1978.
- Rothenbuhler, Eric W. and John W. Dimmick, "Popular Music: Concentration and Diversity in the Industry, 1974-1980," *Journal of Communication* 33, no. 1 (Winter 1982): 143-149.
- Rubinfeld, Daniel L., & Singer, Hal. J. "Open Access to Broadband Networks: A Case Study of the AOL/Time Warner Merger." *Berkeley Technology Law Journal* 16, no.2 (Spring 2001): 631.
- Rubinovitz, R. *Market Power and Price Increases for Basic Cable Service Since Deregulation*, Washington, DC: Economic Analysis Regulatory Group, Department of Justice, August 6, 1991 (published in 1993).
- . "Market Power and Price Increases for Basic Cable Service Since Deregulation." *RAND Journal of Economics* 24, no. 1 (1993): 1-18.
- Ruggiero, Greg, & Sahulka, Stuart, eds. *The Progressive Guide to Alternative Media & Activism*. New York: Seven Stories Press, 1999.
- Rutenberg, Jim. "Fewer Media Owners, More Media Choices." *The New York Times*, December 2, 2002, sec. C, col. 2, p. 1.
- Safire, William. "Localism's Last Stand." *The New York Times*, July 17, 2003, p. 27.
- Salinger, Michael A. "Vertical Mergers and Market Foreclosure." *Quarterly Journal of Economics* 103, no. 2 (May 1988): 345-356.

- . “Vertical Mergers in Multi-Product Industries and Edgeworth’s Paradox of Taxation.” *Journal of Industrial Economics* 39, no. 5 (September 1991): 545-556.
- Salop, Steven C., & Scheffman, David T. “Raising Rivals’ Costs.” *American Economic Review* 73, no. 2 (May 1983): 267-271.
- Sánchez-Tabernero, Alfonso. “Competition between Public Service and Commercial Television Broadcasting in the European Market,” presented at 6th *World Media Economics Conference*. Centre d’Etudes Sur les Médias and Journal of Media Economics, HEC Montreal, Montreal, Canada, 12-15 May 2004.
- . *Media Concentration in Europe: Commercial Enterprise and the Public Interest*. Düsseldorf: European Institute for the Media, 1993.
- . “The Future of Media Companies: Strategies for an Unpredictable World,” in Picard, R. G., ed. *Strategic Responses to Media Market Changes*. Jönköping, Sweden: Media Management and Transformation Centre, Jönköping International Business School, 2004, pp. 19–34.
- Sarasin Research Group. *Chips Quo Vaditis*. Basel: Sarasin Research Group, November 2000, p. 27.
- Schement, Jorge Reina. “Wiring the Castle: Demography, Technology and the Transformation of the American Home.” 6 June 2006. Massachusetts Institute of Technology. Last accessed on 24 May 2007 at <http://web.mit.edu/comm-forum/forums/Schement%20MIT%202006.pdf>.
- Scherer, F. M. *Industrial Market Structure and Economic Performance*. Chicago: Rand McNally, 1971.
- . *Innovation and Growth: Schumpeterian Perspectives*. Cambridge, MA: MIT Press, 1984.
- . “Market Structure and the Employment of Scientists and Engineers.” *American Economic Review* 57 (1967): 524-553.
- Scherer, F.M., & Ross, David. *Industrial Market Structure and Economic Performance*. Boston: Houghton Mifflin, 1990.
- Schiffrin, A. *The Business of Books*. New York: Verso, 2000.
- Schlesinger, Arthur. *Prelude to Independence: The Newspaper War on Britain, 1764–1776*. New York: Knopf, 1958.
- Schmalensee, Richard. “A Note on the Theory of Vertical Integration.” *Journal of Political Economy* 81, no. 2 (1973): 442, 448

- Schmalensee, Richard, & Willig, Robert D., ed. *Handbook of Industrial Organization*. New York: North-Holland, 1989.
- Schoenherr, Steven E. "History of Television." 15 March 2004. History Department at the University of San Diego. Last accessed on 4 May 2007 at <http://history.sandiego.edu/GEN/recording/television1.html>.
- Schudson, Michael. *Discovering the News: A Social History of American Newspapers*. New York: Basic Books, 1978.
- Schwartzman, Andrew J. "Viacom-CBS Merger: Media Competition and Consolidation in the New Millennium." *Federal Communications Law Journal* 52 (2000): 513, 515-516.
- Scott, John T. "Firm Versus Industry Variability in R&D Intensity," in Griliches, Zvi, ed. *R&D, Patents and Productivity*. Chicago: Chicago University Press, 1984, p. 233.
- Scoblete, Greg. "Vonage Stays No. 1 In VoIP Competition." *TWICE* 8 (May 22, 2006).
- "Seagram Time Warner Stake not on Agenda, Allen Says." *Daily Variety*, January 29, 1996, p. 8.
- "The Second 50 Years of the Fifth Estate: A Look Back at the Major Communications Events of the Year." *Broadcasting*, December 30, 1985.
- Serrin, William, ed. *The Business of Journalism*. New York: New Press, 2000.
- Shafer, Jack. "Big Media Octopuses, Cutting Off Tentacles." *Slate Magazine*. November 16, 2007. Last accessed on January 7, 2008, from Lexis Nexis Academic.
- Shales, Tom. "Michael Powell and the FCC: Giving Away the Marketplace of Ideas." *Washington Post*, June 2, 2003, p. C01
- Shankland, Stephen. "FAQ: HD-DVD vs. Blu-ray." 1 October 2005. *CNET News*. Last accessed on 17 July 2006 at http://news.com.com/FAQ+HD+DVD+vs.+Blu-ray/2100-1041_3-5886956.html.
- Shapiro, Carl. "Exclusivity in Network Industries." *George Mason Law Review* 7, no. 3 (Spring 1999): 673, 678.
- . "Mergers with Differentiated Products." *Antitrust*, Spring 1996, pp. 23, 28-29.
- Shapiro, Carl, & Varian, Hal. *Information Rules*. Boston, MA: Harvard Business School Press, 1999.
- Shapiro, Sidney A., & Tomain, Joseph P. *Regulatory Law and Policy: Cases and Materials*. 2nd ed. Carlsbad, CA: Lexis Law Publishing, 1998, pp. 405-408.

- Shaver, Dan & Shaver, Mary A. "Comparing Merger and Acquisition Activity in the U.S. and the European Union During the 1990s," presented at *5th World Media Conference*. The University of Central Florida, Turku, Finland, 2002.
- Shepherd, William G. *The Economics of Industrial Organization*. Englewood Cliffs, NJ: Prentice Hall, 1985.
- Shim, Richard. "Palm has the PDA World in Its Hand." *Zdnet UK News*. 29 September 2000. Last accessed 24 May 2007 at <http://news.zdnet.co.uk/hardware/0,1000000091,2081686,00.htm>.
- Shiman, Daniel, Lynch, Kenneth, Stroup, Craig, and Almoguera, Pedro. "FCC Media Ownership Study #4: News Operations." *Federal Communications Commission*. FCC.gov. July 31, 2007. Last accessed on January 6, 2008, from http://hraunfoss.fcc.gov/edocs_public/attachmatch/DA-07-3470A5.pdf
- Shin, Dong-Hee. "Convergence of Telecommunications, Media and Information Technology, and Implications for Regulation." *Journal of Policy, Regulation and Strategy for Telecommunications* 8, no. 1 (2006): 42-56.
- Shiver, Jube. "Changes in Industry dim Relevance of Microsoft Trial Technology: Allegation of unfair use of dominance is undermined as AOL-Netscape merger strengthens rivals." *Los Angeles Times*, December 14, 1999.
- Shrieves, Ronald E. "Market Structure and Innovation: A New Perspective." *Journal of Industrial Economics* 26, no. 4 (June 1978): 329.
- Shughart II, William F. *The Organization of Industry*. Homewood, IL: Richard D. Irwin, 1990, p. 324.
- Sidak, J. Gregory, & Spulber, Daniel F. "Deregulation and Managed Competition in Network Industries." *Yale Journal of Regulation* 15, no. 1 (Winter 1998): 117, 122-25.
- Sinclair Broadcast Group, Inc. v. FCC*, 284 U.S. 148 (2002).
- Siwek, Stephen E., & Wildman, Steven S. "The Economics of Trade in Recorded Media Products," in Millonzi, Joel C., & Noam, Eli M., eds. *The International Market in Film and Television Programs*. Norwood, NJ: Ablex, 1993.
- Small Entity Compliance Guide. Local Telephone Competition and Broadband Reporting, WC Docket No. 04-141, FCC Form 477, DA 05-1676 (June 16, 2005).
- Snider, James H., & Page, Benjamin I. "Does Media Ownership Affect Media Stands? The Case of the Telecommunications Act of 1996," presented at the *55th MPSA Annual National Conference*. Midwest Political Science Association, Chicago, IL, April 1997.

Sparrow, Bartholomew H. *Uncertain Guardian*. Baltimore: Johns Hopkins University Press, 1999.

Speta, James B. "Handicapping the Race for the Last Mile?: A Critique of Open Access Rules for Broadband Platforms." *Yale Journal on Regulation* 17 (2000): 39.

———. "The Vertical Dimension of Cable Open Access." *University of Colorado Law Review* 71 (Fall 2000): 975.

Squire, Jason, ed. *The Movie Business Book*. New York, NY: Fireside, 1992, p. 283.

Soderlund, Walter C., & Hildebrandt, Kai. *Canadian Newspaper Ownership in the Era of Convergence*. Edmonton: The University of Alberta Press, 2005.

Sonwalker, Prasun. "'Murdochization' of the Indian Press: From By-line to Bottom Line." *Media, Culture & Society* 24, no. 6 (2002): 821-834.

Standard & Poor's Industry Surveys. *Telecommunications: Wireless*. Standard & Poor's Industry Surveys, December 2000.

Stapleton, Paul. *The 1997 Year End Recap and a 1998 Prognosis*. Walnut Creek, CA: The ISP Market Report. 1998. Available at <http://www.boardwatch.Internet.com/mag/98/jan/bwm58.htm>.

Starr, Paul. *The Creation of the Media: Political Origins of Modern Communications*. New York: Basic Books, 2004, p. 131.

The State of the News Media 2006: An Annual Report on American Journalism. May 2006. Project for Excellence in Journalism. Last accessed on 8 May 2007 at <http://stateofthemedias.org/2006>.

Stavitsky, A. G. "The Changing Conception of Localism in U.S. Public Radio." *Journal of Broadcasting and Electronic Media* 38 (1994): 19-34.

Steinbock, Dan. *The Nokia Revolution*. New York: American Management Association, 2001, p. 102.

———. *Triumph and Erosion in the American Media and Entertainment Industries*. Westport, CT: Quorum Books, 1995, Pp. iii, 19.

Steiner, Peter. "Program Patterns and Preferences and the Workability of Competition in Radio Broadcasting." *The Quarterly Journal of Economics*, 66 (May 1952): 194-223.

Stets, Dan. "Wintel Threatening to Crush Competition." *The Philadelphia Inquirer*, October 27, 1996.

- Stewart, David W., & Ward, Scott. "Media Effects on Advertising," in Bryant, Jennings, & Zillman, Dolf, ed. *Media Effects: Advances in Theory And Research*. New Jersey Hove, UK: Lawrence Erlbaum Associates, 1994, p. 328.
- Stigler, George J. "A Theory of Oligopoly." *Journal of Political Economy* 72 (1964): 55-59.
- . *The Organization of Industry*. Homewood, Illinois: Iriwn, 1968, pp. 113-122.
- Stone, Vernon A. "New Staffs Change little in Radio, Take Cuts in Major Markets TV." *RNDA Communicator*, March 1988, pp. 30-32.
- Stoneman, Paul. *The Economic Analysis of Technological Change*. Oxford, England: Oxford University Press, 1983, pp. 46-49.
- Streeter, T. "The Cable Fable Revisited: Discourse, Policy, and the Making of Cable Television." *Critical Studies in Mass Communications* 4 (June 1987): 174-200.
- Strohmaier, Erich. *20 Years Supercomputer Market Analysis*. Berkeley, CA: Lawrence Berkeley National Laboratory, May 2005.
- Sturm, John F. "Time for Change on Media Cross-Ownership Regulation." *Federal Communications Law Journal* 57, no. 2 (March 2005): 201.
- Sulkin, Allan. *2004 USA PBX Market Review: IP Telephony Drives PBX Market Resurgence*. Hackensack, NJ: TEQConsult Group, 2004.
- Sullivan, Lawrence. "Economics and More Humanistic Disciplines: What Are the Sources of Wisdom for Antitrust?" *University of Pennsylvania Law Review* 1214 (1977): 125.
- Sunstein, Cass. *Republic.com*. Princeton, NJ: Princeton University Press, 2001.
- Süssenbacher, Daniela. "Foreign Ownership in SEE Region." *deScripto* 2 (2005): p. 11.
- Tebbel, John, & Zuckerman, Mary Ellen. *The Magazine in America, 1741-1990*. New York: Oxford University Press, 1991, pp. 140-141.
- Tedeschi, Bob. "As Clear Channel Enters the Fray, Online Radio Looks to be Coming of Age." *The New York Times*, July 18, 2005.
- Telecommunications Act of 1996, Pub. L. No., 104-104, 110 Stat. 56 (1996).
- Telecommunication Industry Analysis*. McGraw Hill: Northern Business Information, 1997.
- Telecommunications Industry Association. *Annual Report 2004*. Arlington, VA: Telecommunications Industry Association. Available at <http://www.tiaonline.org/business/media/reports/documents/AnRpt04.pdf>.

Television & Cable Fact Book. Washington, DC: Warren Publishing, 1987, 1989, 1992, 1996, 2001, 2003, and 2006 editions.

Tewary, Amrit, & Wang, Nelson. *Industry Surveys: Semiconductors*. Standard & Poor's, February 24, 2005.

Thomson Gale Research Reporters. *Market Share Reporter, 2002*. Detroit, MI: Thomson Gale Research Reporters, 2002.

Tılıç, Doğan. "Media Ownership Structure in Turkey." Ankara: Progressive Journalists Association, January 2000.

"The Times Music Index." *Los Angeles Times*, December 31, 1998, p. C5.

Time Warner Entertainment Co. v. United States, 211 F.3d 1313, 1316-22 (D. C. Cir. 2000).

Time Warner Entertainment Co., L.P. v. FCC, 240 F.3d 1126 (2001).

Tirole, Jean. *The Theory of Industrial Organization*. Cambridge, MA: MIT Press, 1988, pp. 173-181.

Tomaselli, Keyan G. "Ownership and Control in the South African Print Media: Black Empowerment After Apartheid." *Ecquid Novi* 18, no. 1 (1997): 21-68.

Top500 Supercomputer Sites. "TOP500 List - November 2007 (1-100)." *Top500.org*. November, 2007. Last accessed on January 10, 2008, from <http://www.top500.org/list/2007/11/100>

Tortorici, Frank. *U.S. Institutional Investors Boost Control of U.S. Equity Market Assets*. New York: The Conference Board, 2005.

"Trans World Entertainment Corp: Net Income Increases 58%, Meeting Analyst's Estimate." *The Wall Street Journal*, New York, August 12, 1999.

Traub, Rie. "CD-ROM Drive Manufacturing." *Emedia Professional* 10, no. 9 (September 1997): 54.

Tucker, Irvin B., & Wilder, Ronald P. "Trends in Vertical Integration in the U.S. Manufacturing Sector." *Journal of Industrial Economics* 26, no. 1 (1977): 81-94.

Tunstall, Jeremy. "A Media Industry Perspective," in Anderson, James A., ed. *Communication Yearbook 14*. Beverly Hills: Sage, 1978, pp. 163-186.

Turner Broadcasting System, Inc. v. FCC, 520 U.S. 180 (1997).

Turner Broadcasting System, Inc. v. FCC, 512 U.S. 622, 129 L.Ed.2d 497, 114 S.Ct. 2445 (1994).

UBS Warburg. *The Cable Sector: A Primer*. New York, analyst report, June 6, 2001.

United States v. Microsoft Corp., 253 F.3d 34, 51, 54 (D. C. Cir. 2001).

United States v. O'Brien, 391 U.S. 367 (1968).

United States v. Prime Star Partners, No. 93-CV-3913 (S.D.N.Y. June 9, 1993).

U.S. Department of Commerce. "1988 U.S. Industrial Outlook." Washington, DC, United States Government Printing, 29:30-1, January 1988.

U.S. Department of Justice. "Opening Markets and Protecting Competition for America's Businesses and Consumers." Washington, DC, Government Printing Office, Parts II & IV, April 7, 1995.

U.S. Department of Justice and the Federal Trade Commission, "Horizontal Merger Guidelines," Washington, DC, Government Printing Office, 57 Fed. Reg. 41552, dated April 2, 1992, revised, April 8, 1997.

U. S. General Accounting Office, "Telecommunications: National Survey of Cable Television Rates and Services," Washington, DC: Government Printing Office, August 4, 1989.

U. S. Government Accounting Office, "Follow-up National Survey of Cable Television Rates and Services," Washington, DC: Government Printing Office, June 13, 1990.

Vance, Ashley. "IBM and HP Monopolize Top 397 Supercomputers List." *The Register*.. 28 June 2006. Last accessed on July 13, 2006 at http://www.theregister.co.uk/2006/06/28/top500_june_06/.

Vanhaverbeke, Wim & Noorderhaven, Niels G. "Competition Between Alliance Blocks: The Case of the RISC Microprocessor Technology." *Organizational Studies*. Vol. 22, No.1, 1-30 (2001).

Vane, Sharyn. "Taking Care of Business." *American Journalism Review* 24 (March 2002): 60-65.

Veronis Suhler & Associates. *Communications Industry Forecast*. 14th Annual Addition, New York: Veronis Suhler & Associates, July 2000, p. 138.

———. *Communications Industry Reports*. New York: 1995/2001.

Vogel, Harold L. *Entertainment Industry Economics*. 3rd ed. Cambridge: Cambridge University, 1994, p. 34.

———. *Entertainment Industry Economics*. 4th ed. Cambridge: Cambridge University, 2001, p. 58.

Von Alven, William H., ed. *The Billboard: A Newsletter for Part 68 Applicants*. February 1992.

Wagner, Jim. "Novell Acquires SUSE and IBM Tosses In." *Internetnews.com*. 4 November 2003. Last accessed on 18 July 2006 at <http://www.internetnews.com/dev-news/article.php/3103951>.

- Waldfoegel, Joel. "Consumer Substitution among Media," Media Bureau Staff Research Paper, Media Ownership Working Group, Federal Communications Commission, September 2002.
- . "Who Benefits Whom in Local Television Markets?" *Brookings-Wharton Papers on Urban Affairs* 5 (November 2001): 257-305.
- Walett, Francis G. *Massachusetts Newspapers and the Revolutionary Crisis, 1763–1776*. Boston: Massachusetts Bicentennial Commission, 1974.
- Wang, Spencer, Blackledge, John, & Chew, Aaron. *Media & Entertainment: Home Video 2005*, JP Morgan, 18 April 2005, via Thomson.
- Warren-Boulton, Frederick R. "Vertical Control with Variable Proportions." *Journal of Political Economy* 82 (July 1974): 783, 794-96, 798, 799.
- Warshofsky, F. *The Chip War: The Battle for the World of Tomorrow*. New York: Scribner, 1989, p. 12.
- Waterman, David, & Weiss, Andrew A. *Vertical Integration in Cable Television*. La Vergne, Tennessee: AEI Press, 1997.
- Waterson, Michael. "Vertical Integration, Variable Proportions and Oligopoly." *Economic Journal* 92, no. 365 (1982): 129-144.
- Webb, G. Kent. *The Economics of Cable Television*. Lanham, MD: Lexington Books, 1983, pp. 15-16, 181-82.
- Weiss, Leonard W. "The Structure-Conduct-Performance Paradigm and Antitrust." *University of Pennsylvania Law Review* 127, no. 4 (April 1979): 1104-23.
- Werbach, Kevin. "A Layered Model for Internet Policy." *Journal of Telecommunications and High Technology Law* 1 (2002): 58-64.
- Werden, Gregory J. "Simulating the Effects of Differentiated Products Mergers: A Practical Alternative to Structural Merger Policy." *George Mason Law Review* 5, no. 3 (Spring 1997): 363, 368-69.
- Westfield, Fred M. "Vertical Integration: Does Product Price Rise or Fall?" *American Economic Review* 71 (1981): 334, 335-346.
- "Where PBX and KTS Markets Are Headed." *Telephone Engineer and Management*, November 1985, p. 67.
- White, David M. "The 'Gatekeeper': A Case Study in the Selection of News." *Journalism Quarterly* 27 (1950): 383-390.

- Wilkins, Karin Gwinn. "The Role of Media in Public Disengagement from Political Life." *Journal of Broadcasting & Electronic Media* 44, no.4 (2000): 569-580.
- Williams, Dmitri. "Synergy Bias: Conglomerates and Promotion in the News." *Journal of Broadcasting and Electronic Media* 46 (September 2002): 453-472.
- Williams, George. "Review of the Radio Industry." *Federal Communications Commission*. FCC.gov, July 31, 2007. Accessed on January 7, 2008, from http://hraunfoss.fcc.gov/edocs_public/attachmatch/DA-07-3470A11.pdf
- Williamson, Oliver E. "Antitrust Enforcement: Where It's Been, Where It's Going." *St. Louis University Law Journal* 27 (1983): 289, 290-92, 312-313.
- . "Assessing Vertical Market Restrictions: Antitrust Ramifications of the Transaction Cost Approach." *University of Pennsylvania Law Review* 127 (April 1979): 953, 965.
- . "Innovation and Market Structure." *Journal of Political Economy* 73, no. 1 (1965): 67-73.
- . *Markets and Hierarchies, Analysis and Antitrust Implications*. New York: Free Press, 1975, pp. 29-30, 35-37.
- . *The Economic Institutions of Capitalism*. New York: Free Press, 1985, pp. 48-49.
- . "The Vertical Integration of Production: Market Failure considerations." *American Economic Review* 61, no. 2 (1975): 112-123.
- Willoughby, Wesley F. "Are Two Competing Dailies Better than One?" *Journalism Quarterly* 32 (Spring 1955): 109-204.
- Wilson, Robert W. "The Effect of Technological Environment and Product Rivalry on R&D Effort and Licensing of Inventions." *Review of Economics and Statistics* 59, no. 2 (May 1977): 171-178.
- Wimmer, Kurt A. "Deregulation and the Future of Pluralism in the Mass Media: The Prospects for Positive Policy Reform." *Mass Communications Review*, 1988.
- Winer, Laurence H. "The Signal Cable Sends—Part I: Why Can't Cable Be More Like Broadcasting?" *Maryland Law Review* 46 (Winter 1987): 212, 254-55.
- Winsock, Dwayne. "Netscapes of Power: Convergence, Consolidation and Power in the Canadian Mediascape." *Media, Culture & Society* 24, no. 6 (2002): 795-819.
- Wirth, Michail O. "Cable's Economic Impact on Over-the-Air Broadcasting." *Journal of Media Economics* (Fall 1990): 39-53.
- . "The Effects of Market Structure on Television News Pricing." *Journal of Broadcasting* 28 (1984): 215-224.

- “With Mergers Behind It, UMG Looks Ahead.” *Billboard*, December 25, 1999 p. 78.
- Woodhull, Nancy J., & Snyder, Robert W. *Media Mergers*. New Brunswick, N.J: Transaction Publishers, 1998.
- Wu, Irene. "Canada, South Korea, Netherlands and Sweden: Regulatory Implications of the Convergence of Telecommunications, Broadcasting and Internet Services." *Telecommunications Policy* 28, no. 1 (2004): 79-96.
- Wyly, Brendan. “Competition in Scholarly Publishing? What Publisher Profits Reveal” in *ARL: A Bimonthly Report on Research Library Issues and Actions from ARL, CNI, and SPARC*. Washington, DC: Association of Research Libraries, 1998.
- Yoo, Christopher S. “Architectural Censorship and the FCC.” *Southern California Law Review* 78 (Spring 2005): 669.
- . “Vertical Integration and Media Regulation in the New Economy.” *Yale Journal on Regulation* 19, no.1 (Winter 2002): 171-300.
- Young, Doug. “The PCS Auction.” *Telecommunications*, July 1995, p. 21.
- Zaller, J. R. *The Nature and Origins of Mass Opinion*. New York: Cambridge University Press, 1992.
- Zerdick, Axel. *E-Conomics: Strategies for the Digital Marketplace*. New York: Springer Publishing Company, 2000.