Choose from a list of the 200 largest papers Knight Foundation

or

Select a state to see your newspaper's record: Newsroom diversity has passed its peak at most newspapers, 1990-2005 study shows

Alabama

Alaska

Arizona

Arkansas

California

Colorado

Connecticut

Delaware

District of Columbia

Florida

Georgia

Hawaii

Idaho

Illinois

Indiana

Iowa

Kansas

Kentucky

Louisiana

Maine

Maryland

Massachusetts

Michigan

Report for the Knight Foundation shows trends at 1,410 US newspapers

by Bill Dedman and Stephen K. Doig

June 1, 2005

Summary:

Newsroom diversity is below its peak levels at most daily newspapers in the US, including three-fourths of the largest papers, according to a study for the Knight Foundation of newspaper employment from 1990 to 2005.

While the newspaper industry may be slowly adding journalists of color overall, the gains have been uneven. The share of journalism jobs held by non-whites has receded from its high-water mark in most newsrooms, large and small.

Among the 200 largest newspapers, 73 percent employ fewer non-whites, as a share of the newsroom jobs, than they did in some earlier year from 1990 to 2004. Only 27 percent of these large dailies were at their peak as 2005 began.

Looking more broadly at all newspapers, only 18 percent were at their peak, while 44 percent have slipped. And those are the papers that employ any non-whites at all. The remaining 37 percent of daily newspapers that divulged their employment figures reported an all-white newsroom.

This third annual report for the Knight Foundation adds context to an annual survey by the American Society of Newspaper Editors. Each year ASNE surveys its members, and each year the editors bemoan the industry's slow progress in employing journalists of black, Hispanic, Asian or Native American descent as newsroom supervisors, reporters,

copy/layout editors, or photographers.

But ASNE does not show the year-by-year changes for individual newspapers, nor which newspapers are meeting ASNE's goal of parity between newsroom and community.

That gap is filled by this report, done for the Knight Foundation by journalists Bill Dedman and Stephen K. Doig. Their report includes a separate Web page for each of 1,410 newspapers, tracing the historical record of non-white employment at each newspaper, and comparing its employment with the circulation area that it serves.

Largest newspapers slip

The nation's six largest newspapers have fallen from their peak: Gannett, the company with the best overall record on diversity, has seen non-white employment at its flagship USA

Minnesota

Mississippi

Missouri

Montana

Nebraska

Nevada

New Hampshire

New Jersey

New Mexico

New York

North Carolina

North Dakota

Ohio

Oklahoma

Oregon

Pennsylvania

Rhode Island

South Carolina

South Dakota

Tennessee

Texas

Utah

Vermont

<u>Virginia</u>

Washington

West Virginia

Wisconsin

Wyoming

Today slide steadily since 1994 (employment at year-end 1993). The Wall Street Journal peaked in the 2000 report, The New York Times in 2003, The Los Angeles Times in 2000, the New York Daily News in 1995, and the Washington Post in 2004.

Tribune Co.'s Sun newspaper in Baltimore is an example of a paper with stagnant employment of journalists of color, well below its peak. Draw a line around the Sun's circulation area, and the population was 33.9 percent non-white in the 2000 Census.

In the Sun's newsroom, meanwhile, employment of journalists of color peaked back in 1991 at 19.6 percent of the supervising editors, reporters, copy editors and photographers. That fell to 14.2 percent the next year, struggled back up to 18.0 by 1996, and has drifted lower, settling this year at 15.9 percent of the staff.

Other papers in the top 25 that are below their peak level of non-white employment are the

Dallas Morning News (peaked in 2004), San Francisco Chronicle (1998), Newsday, Long Island (2002), Newark Star-Ledger (1998), Minneapolis Star-Tribune (2001), Philadelphia Inquirer (2004), Cleveland Plain Dealer (1995), and The Miami Herald (1999).

Papers in the top 25 that reached their peak employment of non-whites this year are the Chicago Tribune, Houston Chronicle, The Boston Globe, Arizona Republic (Phoenix), The Atlanta Journal-Constitution, Detroit Free Press, The Oregonian (Portland), The St. Petersburg Times, and The San Diego Union-Tribune. (Papers in the top 25 that didn't respond to this year's ASNE survey were The New York Post and The Chicago Sun-Times.)

One can easily browse the trend lines for all of the 200 largest newspapers on a single page, or select from the menus at the left to see any paper's full details.

Few reach parity

Comparing newspapers with their communities, only 13 percent of newspapers responding to the survey have reached ASNE's goal of parity between newsroom and community. That's the same share as last year.

Even that figure gives an optimistic portrait, because the researchers use figures from the 2000 Census. The non-white population has continued to grow rapidly, putting ASNE's goal of parity farther out of reach each year. In most communities, a newspaper maintaining the same non-white staff percentage would be losing ground each year.

Company matters

Ownership is a large factor in determining a newspaper's newsroom diversity. Gannett Co. continues to be the leader, measured by a Newsroom Diversity Index, which compares the share of jobs held by journalists of color with the non-white share of the population in the newspaper's circulation area. Gannett's index is 89. (100 equals parity with the circulation area.)

Among the larger newspaper groups, the average index of all their newspapers (weighted by circulation) is:

Rank	Newspaper Company	Average Newsroom Diversity Index (100=parity)
1	Gannett Co. (Va.)	89
2	Knight Ridder (Calif.)	76
3	McClatchy Co. (Calif.)	71
4	New York Times Co.	69
5	Cox Enterprises (Ga.)	66
6	Advance (Newhouse) (N.Y.)	63
7	Freedom Communications (Ca.)	59
7	Pulitzer (Mo.)	59
9	Scripps (Ohio)	56
10	Tribune Co. (Ill.)	55
11	Dow Jones (N.Y.)	52
12	Washington Post	48
13	Lee Enterprises (Iowa)	47
13	MediaNews Group (Colo.)	47
15	Hearst Newspapers (N.Y.)	45
16	Copley Press (Calif.)	43
17	Community Newspaper Holdings (Ala.)	41
18	Belo (Texas)	40
19	Media General (Va.)	39
20	Liberty Group Publishing (Ill.)	32
21	Journal Register (N.J.)	24
22	Hollinger International (Ill.)	22
23	Morris Communications (Ga.)	21
24	Horizon Publications (Ill.)	19
25	Paxton Media Group (Ky.)	18
26	Ogden Newspapers (W.V.)	12

The list is led by companies with well-known programs of rewarding managers -- with bonuses -- for recruitment of journalists of color.

Some of the larger chains appear to have a farm team of journalists at the smaller newspapers, ready to move up to the larger newspapers. Leave out USA Today, and Gannett's other newspapers have a combined score of 103, or greater non-white employment than the non-white share of their circulation areas.

Detailed rankings of larger newspaper groups are in <u>Table 7: Large newspaper companies</u>, <u>ranked by Newsroom Diversity Index</u> (PDF format), or see the table in <u>Excel format</u>.

And groups with fewer newspapers, or lower total circulation, are in <u>Table 8: Small</u> newspaper companies, ranked by Newsroom Diversity Index (PDF format), or see the table

in Excel format.

It could be worse

How does the industry generally show improvement in the ASNE surveys, if many papers are falling behind?

It's clear that the increase in non-white employment at some newspapers is masking a decline at others.

And some papers that are below their historic peak have made small gains in recent years. In the past year, 57 percent of the largest 200 papers increased their non-white staffing percentage, while 32 percent of the broader list of all newspapers increased. (These figures reflect only those responding to the surveys.)

Another factor is that ASNE does not divulge for individual newspapers the raw number of non-white journalists. It reports only the percentage of the staff that is non-white. So it's difficult to know whether a paper truly increased its number of journalists of color, or whether just the percentage increased as white journalists left.

Many newsrooms have contracted in recent years, by involuntary layoffs, voluntary buyouts or attrition. Those cuts would tend to affect an older, and therefore more white group of journalists. If the newsroom shrinks, and whites leave, the non-white percentage can increase without a single additional non-white journalist being hired. This year ASNE reported that newsrooms have lost more than 2,200 journalists since 2001, a 4 percent decline, while the number of journalists of color has increased by 700, or nearly 11 percent.

Without the industry contraction, presumably the records on non-white hiring would look worse at many newspapers. Even with the contraction, most newspapers are below their peak non-white employment, as a share of the staff.

346 all-white newsrooms -- or 600+?

The number of newspapers reporting an all-white newsroom declined a bit. There were 346 newspapers this year, 374 last year. Their editors reported no non-white journalists. As a share of all newspapers responding to ASNE's survey, the all-white papers were 37 percent this year, down from 40 percent last year.

Although many of these all-white newspapers are small, they have a combined weekday circulation of 3,337,478 — about the total of USA Today and The New York Times combined.

That all-white list doesn't include the 486 daily newspapers that ignored the annual ASNE survey. Of those, 275 papers reported an all-white newsroom on their latest report in a previous year. So the latest evidence from 44 percent of all newspapers (621 out of 1,410) showed an entirely white newsroom.

Many of these all-white papers are in relatively white communities, but not all: What do Greenwood, Miss., and Rocky Ford, Colo. have in common with Plainview, Texas, Sumter, S.C., and Liberal, Kan.? These five communities have a majority of non-whites in the newspaper's circulation area, and all their editors reported having an entirely white newsroom. Another 40 all-white newsrooms serve communities where at least a quarter of the population are non-whites.

More information on the all-white newsrooms is below, in Discussion question No. 2, How

many communities are still getting their news from all-white newsrooms?

The all-white newspapers are listed in

Table 9: All-white newsrooms: Newspapers employing no journalists of color, ranked by non-white population in circulation area (PDF format),

or see the table in Excel format.

Body of the report

This report gives more detail on the following questions:

- 1. How close are most newspapers to parity with their circulation areas?
- 2. How many communities are still getting their news from all-white newsrooms?
- 3. How many newspapers are at their high-water mark?
- 4. How many newspapers are increasing their employment of journalists of color?
- 5. Are the larger newspapers the ones with more diverse news staffs?
- 6. How many of the largest newspapers have staffs that are as diverse as their communities?

Table of contents

- Why this report?
- List of tables
- Discussion topics
- Methodology
- About the researchers
- About the Knight Foundation
- Where to find more information

Why this report?

Since 1978, the American Society of Newspaper Editors has urged editors to improve news coverage by employing at least enough journalists of color to reflect their diverse communities. ASNE asks papers to report the percentage of editors, reporters, copy/layout editors and photographers who are black, Hispanic, Asian or Native American. This year again ASNE reported slow progress in total non-white employment, as a result falling further behind the growing non-white population of the nation.

Although ASNE's report shows each newspaper's non-white employment, it does not disclose how close that paper is to ASNE's goal, nor which papers are moving closer to the goal.

The Knight Foundation report builds on the ASNE survey by showing which newspapers,

and newspaper chains, are closer to the ASNE goal than others. It compares the newsroom staffing, as reported to ASNE, with the circulation area population, using figures from the Audit Bureau of Circulations and the US Census.

The report -- on the Web at www.powerreporting.com/knight/ -- includes a separate Web page for each of 1,410 daily newspapers, showing its history of non-white employment from 1990-2005; a Diversity Index comparing the newsroom non-white employment with its circulation area's population; a companywide Diversity Index; a role model, another newspaper of similar size and circumstance with a higher Diversity Index; and details on the race and ethnicity of the circulation area and the home county. In addition, for the 866 papers that file audited sales reports by ZIP Code, the report shows the racial and ethnic breakdown in each ZIP Code, the household income, and sales per household.

The Knight Foundation report is intended to help journalists, newspaper readers and community leaders discuss such questions as:

In which communities and neighborhoods does our newspaper sell well? or poorly?

Are the low-sales neighborhoods explained by household incomes? by competition from other papers? Do race, ethnicity and language play a role?

Does our newspaper have more readers in non-white areas than we had thought? Or fewer?

Is our newspaper missing a business opportunity? Would having more reporters and editors of color help the paper get more news of interest to readers of color? Even with the current staff, what steps can the newspaper take to raise its awareness of news of interest to all readers?

When did our newspaper's non-white staffing reach its peak? What has happened since? What are the barriers to hiring and retaining journalists of color?

What explains the persistent number of all-white newsrooms, even in communities with many readers of color?

List of tables:

<u>Table 1: Ranking by 2004 Newsroom Diversity Index: Top 200 newspapers by circulation</u> (PDF format)

or see the table in **Excel format**

<u>Table 2: Ranking by 2004 Newsroom Diversity Index: All daily newspapers, listed by state and city</u> (PDF format)

or see the table in Excel format

<u>Table 3: Historical trends in newsroom diversity, 1990-2004: Top 200 newspapers by circulation (PDF format)</u>

or see the table in Excel format

Table 4: Historical trends in newsroom diversity, 1990-2004: All daily newspapers, listed by state and city (PDF format)

or see the table in Excel format

<u>Table 5: Details of race and ethnicity in newspaper circulation areas: Top 200 newspapers by circulation (PDF format)</u>

or see the table in Excel format

Table 6: Details of race and ethnicity in newspaper circulation areas: All daily newspapers, by state and city (PDF format)

or see the table in Excel format

<u>Table 7: Large newspaper companies, ranked by Newsroom Diversity Index</u> (PDF format) or see the table in <u>Excel format</u>

<u>Table 8: Small newspaper companies, ranked by Newsroom Diversity Index</u> (PDF format) or see the table in Excel format

<u>Table 9: All-white newsrooms: Newspapers employing no journalists of color, ranked by non-white population in circulation area</u> (PDF format) or see the table in Excel format

<u>Table 10: Newspapers not responding to the ASNE survey, ranked by circulation</u> (PDF format)

or see the table in **Excel format**

Discussion topics:

1. How close are most newspapers to parity with their circulation areas?

The rarities are still the dailies who have reached ASNE's goal. Only 13 percent of newspapers responding to the survey have reached parity between the newsroom and community, unchanged since last year's report and up slightly from the 11 percent in 2003.

Only 36 percent of newspapers are even halfway to the goal, up from 34 percent last year.

Here's how newspapers were dispersed by Newsroom Diversity Index, which compares the newsroom non-white percentage with the community non-white percentage. (100 = parity.)

	% of Newspapers Reporting			No. of Newspapers Reporting		
	2003	2004	2005	2003	2004	2005
100 percent parity or better	11%	13%	13%	101	123	120
75 to 99 percent	7%	7%	8%	61	61	74
50 to 74 percent	14%	14%	15%	129	132	136
25 to 49 percent	21%	18%	21%	195	169	191
1 to 24 percent	8%	8%	6%	75	73	57
All-white newsrooms	40%	40%	37%	372	374	346

The Newsroom Diversity Index for larger newspapers is detailed in <u>Table 1: Ranking by 2004 Newsroom Diversity Index: Top 200 newspapers by circulation</u> (PDF format), or see the table in <u>Excel format</u>.

The Newsroom Diversity Index for all newspapers is in Table 2: Ranking by 2004

Newsroom Diversity Index: All daily newspapers, listed by state and city (PDF format), or see the table in Excel format.

2. How many communities are still getting their news from all-white newsrooms?

No people of color work in 346 US newspapers, about one in four newsrooms.

In reality, the number of all-white newsrooms almost certainly is substantially higher, because 486 newspapers did not respond to the ASNE survey.

For a hint at the real number of all-white newsrooms, one can look at how the 486 non-responders did respond to previous ASNE surveys. Of those 486 newspapers, 275 papers reported an all-white newsroom on their latest report in a previous year. So the latest evidence from 44 percent of all newspapers (621 out of 1,410) showed no journalists of color.

Or one can look at use the responding papers of a certain size as a proxy to indicate the employment at the non-responding papers. This analysis suggests the likelihood that there are at least 182 more newspapers with all-white newsrooms, for a total of 528 out of 1,410 newspapers, or 37 percent. Together, those newspapers serve more than 5.3 million readers a day.

Some of these all-white newspapers are in communities that are themselves nearly all white. Even in those communities, ASNE's goal calls for employment of at least one journalist of color. If each of those 528 all-white newsrooms hired just one journalist of color, it would increase the total number of such journalists by more than 7%.

But many of the all-white newsrooms are in communities with substantial non-white populations. And more than a third of the all-white newsrooms serve communities that are at least 10 percent non-white.

The all-white newsrooms serving the most heavily non-white communities are:

Rank	Circulation area non-white	Newspaper, State	Ownership	Weekday circulation
1	66.2	The Greenwood Commonwealth, Miss.	Emmerich Newspapers (Miss.)	7,607
2	59.7	Rocky Ford Daily Gazette, Colo.		3,013
3	54.9	Plainview Daily Herald, Texas	Hearst Newspapers (N.Y.)	6,481
4	54.3	The Item, Sumter, S.C.		21,389
5		Southwest Daily Times, Liberal, Kan.		4,250
6	48.9	The Ennis Daily News, Texas	Fackelman Newspapers (Fla.)	3,214
7	48.3	Artesia Daily Press, N.M.		3,550
8		The Union-Recorder, Milledgeville, Ga.	Community Newspaper Holdings (Ala.)	7,416

9	44.5	Bastrop Daily Enterprise, La.	Liberty Group Publishing (Ill.)	5,815
10	43.1	Ruston Daily Leader, La.	Fackelman Newspapers (Fla.)	5,592
11	42.8	Natchitoches Times, La.		4,805
12	42.5	The Kodiak Daily Mirror, Alaska	MediaNews Group (Colo.)	2,735
13	42.1	Clovis News Journal, N.M.	Freedom Communications (Ca.)	7,576
14	40.2	Hope Star, Ark.	HarborPoint Media (Fla.)	3,031
15	37.3	The Tifton Gazette, Ga.	Community Newspaper Holdings (Ala.)	9,046
16	36.9	The Garden City Telegram, Kan.	Harris Enterprises (Kan.)	8,912
17	36.4	Blytheville Courier News, Ark.	Rust Communications (Mo.)	4,074
18	35.6	Washington Daily News, N.C.		8,938
19	33.5	The Daily Home, Talladega, Ala.	Consolidated Publishing (Ala.)	9,872
20	33.3	Guymon Daily Herald, Okla.	Horizon Publications (III.)	2,568
21	32.9	The Daily Sitka Sentinel, Alaska		2,821
21	32.9	The Fort Morgan Times, Colo.	MediaNews Group (Colo.)	4,390
23	32.6	The Union Daily Times, S.C.		6,355

A full list of the all-white newsrooms is in <u>Table 9: All-white newsrooms: Newspapers</u> employing no journalists of color, ranked by non-white population in circulation area (PDF format), or see the table in <u>Excel format</u>.

Nor are all the all-white newsrooms in tiny communities. The all-white newsrooms with the largest daily circulation are:

11 1	Weekday circulation	Circulation area non-white	Newspaper, State	Ownership
1	47,105	10.8	Billings Gazette, Montana	Lee Enterprises (Iowa)
2	47,083		The Pantagraph, Bloomington, Illinois	Pulitzer (Mo.)
3	42,463	8.2	The Macomb Daily, Mount Clemens, Michigan	Journal Register (N.J.)
4	33,714	5.1	Observer-Reporter, Washington,	

			Pennsylvania	
5	32,745	4.0	The Scranton Times and The Tribune, Pennsylvania	Times-Shamrock (Pa.)
6	31,805	4.1	Altoona Mirror, Pennsylvania	Ogden Newspapers (W.V.)
7	31,606	4.0	The Citizens' Voice, Wilkes-Barre, Pennsylvania	Times-Shamrock (Pa.)
8	30,685	10.7	The Hutchinson News, Kansas	Harris Enterprises (Kan.)
9	29,964	21.0	The Daily Progress, Charlottesville, Virginia	Media General (Va.)
10	29,513	5.1	Johnson City Press, Tennessee	Sandusky Newspapers (Ohio)
11	29,251	4.2	Valley News Dispatch, Tarentum, Pennsylvania	Tribune-Review (Pa.)
12	28,621	2.8	Telegraph Herald, Dubuque, Iowa	
13	28,115	2.4	Butler Eagle, Pennsylvania	
14	27,998	6.5	The Salina Journal, Kansas	Harris Enterprises (Kan.)
15	27,960	5.6	Messenger-Inquirer, Owensboro, Kentucky	Paxton Media Group (Ky.)
16	27,186	17.4	The Daily Commercial, Leesburg, Florida	HarborPoint Media (Fla.)
17	26,901	4.0	Leader-Telegram, Eau Claire, Wisconsin	
18	26,747	4.1	Pottsville Republican & Evening Herald, Pennsylvania	Times-Shamrock (Pa.)

3. How many newspapers are at their high-water mark?

For a historical perspective, the study looked at ASNE surveys from 1990 through 2005.

Among the 200 largest papers, 176 reported their employment figures for the latest year. Each of these reported at least one non-white employee. Of those 176 papers:

- 48 papers (27 percent) were at their peak.
- 128 papers (73 percent) were below their peak.

Among all 1,410 papers, 924 reported their employment for the latest year. The picture for those papers is more complicated because so many have all-white newsrooms, and many of those have never reported a non-white employee.

Of those 924 papers:

• 168 papers (18 percent) were at their peak, and reported at least one non-white

- journalist.
- 410 papers (44 percent) were below their peak, and reported at least one non-white journalist.
- 187 papers (20 percent) had at some point employed a non-white journalist, but fell back to an all-white newsroom this year.
- 159 papers (17 percent) reported an all-white newsroom, and have not reported a non-white employee for any year since 1990.

Here are the peak years of non-white employment for the 200 largest newspapers, along with their peak non-white staff percentage and their latest percentage. An asterisk indicates that the newspaper did not report employment for the latest year. The 2005 ASNE report, issued in April 2005, reflects employment at the end of the previous year.

Rank by size	Peak year of non- white staffing	Newspaper, State	Community non-white population %	Peak non- white staffing (% of staff)	Latest non- white staffing (% of staff)	Latest year reporting
1	1994	USA Today, Va.	30.9	21.4	17.2	2005
2	2000	The Wall Street Journal, N.Y.	30.9	18.2	16.7	2005
3	2003	The New York Times, N.Y.	30.9	17.1	16.7	2005
4	2000	Los Angeles Times, Calif.	58.2	20.6	19.0	2005
5	1995	Daily News, N.Y., N.Y.	65.0	20.9	17.2	2005
6	2004	The Washington Post, D.C.	43.2	22.6	21.4	2005
7	1994*	New York Post, N.Y.	40.3	17.3	13.9	2001
8	2005	Chicago Tribune, Ill.	28.5	17.7	17.7	2005
9	2005	Houston Chronicle, Texas	51.2	21.3	21.3	2005
10	2004	The Dallas Morning News, Texas	40.9	20.2	14.8	2005
11	1998	San Francisco Chronicle, Calif.	46.8	20.7	16.8	2005
12	2002	Newsday, Long Island, N.Y.	33.9	26.1	25.7	2005
13	2005	The Boston Globe, Mass.	16.9	20.0	20.0	2005
14	2005	The Arizona Republic, Phoenix, Ariz.	32.8	24.2	24.2	2005
15	1996*	Chicago Sun-Times, Ill.	50.3	23.0	23.0	1996
16	1998	The Star-Ledger, Newark, N.J.	36.8	23.4	19.8	2005
17	2005	The Atlanta Journal- Constitution, Ga.	38.1	23.0	23.0	2005
18	2001	Star Tribune, Minneapolis, Minn.	14.6	14.6	14.5	2005

19	2004	The Philadelphia Inquirer, Pa.	22.3	18.5	17.2	2005
20	1995	The Plain Dealer, Cleveland, Ohio	24.5	17.9	14.8	2005
21	2005	Detroit Free Press, Mich.	28.1	29.2	29.2	2005
22	2005	The Oregonian, Portland, Ore.	18.2	18.8	18.8	2005
23	2005	St. Petersburg Times, Fla.	15.8	16.5	16.5	2005
24	1999	The Miami Herald, Fla.	70.1	46.8	29.9	2005
25	2005	The San Diego Union- Tribune, Calif.	45.5	17.1	17.1	2005
26	2005	Orange County Register, Santa Ana, Calif.	48.8	27.4	27.4	2005
27	2004	The Sacramento Bee, Calif.	35.0	30.4	29.2	2005
28	2005	St. Louis Post-Dispatch, Mo.	21.4	16.4	16.4	2005
29	2004	The Kansas City Star, Mo.	20.4	17.9	17.3	2005
30	2005	The Denver Post, Colo.	27.5	18.5	18.5	2005
31	2005	Rocky Mountain News, Denver, Colo.	25.0	14.1	14.1	2005
32	1991	The Sun, Baltimore, Md.	33.9	19.6	15.9	2005
33	2003	San Jose Mercury News, Calif.	52.6	33.2	32.1	2005
34	1992	Orlando Sentinel, Fla.	32.0	20.5	18.9	2005
35	2005	The Times-Picayune, New Orleans, La.	43.6	17.1	17.1	2005
36	2005	The Indianapolis Star, Ind.	20.0	14.4	14.4	2005
37	1991*	The Columbus Dispatch, Ohio	17.8	5.5	5.5	1991
38	1995*	Boston Herald, Mass.	24.1	11.2	5.5	2003
39	2005	Milwaukee Journal Sentinel, Wis.	22.5	19.2	19.2	2005
40	1993	Pittsburgh Post-Gazette, Pa.	13.2	10.8	9.6	2005
41	2005	South Florida Sun- Sentinel, Fort Lauderdale	36.1	28.3	28.3	2005
42	1998	The Seattle Times, Wash.	24.7	23.6	20.9	2005
43	2005	The Tampa Tribune, Fla.	32.4	9.8	9.8	2005
44	2004	San Antonio Express- News, Texas	57.9	31.2	30.6	2005
45	2001	The Charlotte Observer, N.C.	27.2	17.1	16.3	2005
46	2005	The Detroit News, Mich.	21.6	26.2	26.2	2005
47	2004	Fort Worth Star-Telegram, Texas	32.8	22.5	21.0	2005

48	2005	The Courier-Journal, Louisville, Ky.	15.7	13.8	13.8	2005
49	2000	The Virginian-Pilot, Norfolk, Va.	39.1	14.0	13.7	2005
50	2005	The Oklahoman, Okla. City, Okla.	24.4	25.5	25.5	2003
51	2003	The Buffalo News, N.Y.	16.5	12.1	10.9	200:
52	2003	Omaha World-Herald, Neb.	12.1	6.8	6.5	200:
53	1999	Hartford Courant, Conn.	21.1	16.3	11.1	200:
54	2002	St. Paul Pioneer Press, Minn.	13.9	18.0	17.9	200
55	2005	Richmond Times- Dispatch, Va.	36.6	12.9	12.9	200
56	1993	The Cincinnati Enquirer, Ohio	15.6	16.2	11.8	200.
57	2005	The Press-Enterprise, Riverside, Calif.	49.4	25.0	25.0	200.
58	2005	Contra Costa Times, Walnut Creek, Calif.	39.0	19.9	19.9	200
59	1991*	Arkansas Democrat- Gazette, Little Rock	21.7	14.1	8.5	199
60	1999	Los Angeles Daily News	52.3	17.8	16.7	200
61	2005	Austin American- Statesman, Texas	37.9	23.6	23.6	200
62	2003	The Record, Hackensack, N.J.	34.9	16.5	15.5	200
63	1994	The Tennessean, Nashville, Tenn.	19.5	20.9	20.2	200
64	2004	The Palm Beach Post, West Palm Beach, Fla.	30.9	19.0	17.6	200
65	1997*	The Providence Journal, R.I.	17.3	9.4	5.4	200
66	1998	Rochester Democrat and Chronicle, N.Y.	17.9	16.7	15.3	200
67	1997*	The Florida Times-Union, Jacksonville, Fla.	29.6	18.8	10.4	200
68	2005	The News & Observer, Raleigh, N.C.	30.8	21.0	21.0	200
69	2000	The Commercial Appeal, Memphis, Tenn.	48.1	14.8	10.6	200
70	1997	Asbury Park Press, Neptune, N.J.	15.3	13.3	11.2	200
71	2003	The Fresno Bee, Calif.	57.6	30.6	25.0	200
72	1993*	Las Vegas Review- Journal, Nev.	39.3	8.2	8.2	199
73	2004	The Des Moines Register,	8.3	12.5	12.3	200

<u> </u>		Iowa				
74	2005	Daily Herald, Arlington Heights, Ill.	22.6	7.7	7.7	200
75	1995	Seattle Post-Intelligencer, Wash.	27.0	15.3	14.0	200
76	2003	The Birmingham News, Ala.	31.6	19.0	17.6	200
77	1997	The Honolulu Advertiser, Hawaii	79.0	51.7	50.4	200
78	1998	The Journal News, White Plains, N.Y.	32.4	18.3	17.8	200
79	1996	The Blade, Toledo, Ohio	16.9	10.0	6.4	200
80	1996	The Grand Rapids Press, Mich.	15.7	17.6	11.3	200
81	1997	Tulsa World, Okla.	27.5	10.5	9.7	200
82	2005	Philadelphia Daily News, Pa.	53.2	25.0	25.0	200
83	1997	The Akron Beacon Journal, Ohio	11.8	21.6	20.8	200
84	2003	The Salt Lake Tribune, Salt Lake City, Utah	16.0	7.8	4.5	200
85	2000	The News Tribune, Tacoma, Wash.	23.3	16.7	14.7	200
86	1998	Dayton Daily News, Ohio	15.8	16.2	13.7	200
87	2005	The Post-Standard, Syracuse, N.Y.	11.6	14.8	14.8	200
88	1997	The News Journal, Wilmington, Del.	25.7	19.8	16.5	200
89	2005	The State, Columbia, S.C.	41.1	20.0	20.0	200
90	1998	Lexington Herald-Leader, Ky.	10.2	16.1	10.4	200
91	2005	The Knoxville News- Sentinel, Tenn.	8.4	13.5	13.5	200
92	2002	The Morning Call, Allentown, Pa.	12.3	10.7	10.1	200
93	1997	Sarasota Herald-Tribune, Fla.	12.3	11.8	8.5	200
94	2005	Pittsburgh Tribune- Review, Pa.	6.7	6.8	6.8	200
95	2005	Albuquerque Journal, N.M.	53.5	19.2	19.2	200
96	2003	The Daytona Beach News- Journal, Fla.	18.2	8.5	7.2	200
97	2004	Telegram & Gazette, Worcester, Mass.	14.0	4.3	3.3	200
98	N/A	Scripps Treasure Coast, Stuart, Fla.	N/A	N/A	N/A	N/

99	2003	Arizona Daily Star, Tucson, Ariz.	40.5	27.8	23.7	2005
100	1993	Times Union, Albany, N.Y.	12.8	10.3	9.4	2005
101	1990*	The Washington Times, D.C.	64.3	11.2	9.6	2002
102	1997	The Patriot-News, Harrisburg, Pa.	13.2	10.4	8.9	2005
103	2003	The Spokesman-Review, Spokane, Wash.	9.3	6.2	6.0	2005
104	2003	San Gabriel Valley, West Covina, Calif.	74.3	30.4	29.7	2005
105	1995	The Roanoke Times, Va.	11.6	10.7	6.0	2005
106	2005	Ventura County Star, Calif.	42.2	21.2	21.2	2005
107	1997*	Press-Telegram, Long Beach, Calif.	76.8	29.6	16.4	2004
108	1993	Tribune Newspapers, Mesa, Ariz.	23.1	14.3	4.1	2005
109	2000*	The Post and Courier, Charleston, S.C.	35.9	12.3	11.8	2001
110	2005	The Clarion-Ledger, Jackson, Miss.	48.5	31.1	31.1	2005
111	1994*	Mobile Register, Ala.	32.8	13.8	8.6	2003
112	2001	North County Times, Escondido, Calif.	37.4	14.4	11.3	2005
113	2003*	New Haven Register, Conn.	22.7	15.9	15.9	2003
114	2002*	Daily Press, Newport News, Va.	38.5	17.0	13.3	2004
115	2000	The Gazette, Colo. Springs, Colo.	23.1	13.3	8.3	2005
116	1996	Wisconsin State Journal, Madison, Wis.	9.0	6.3	4.9	2005
117	1996	News & Record, Greensboro, N.C.	32.5	13.8	10.0	2005
118	2005	The News-Press, Fort Myers, Fla.	19.2	18.9	18.9	2005
119	1994*	The Press Democrat, Santa Rosa, Calif.	25.1	17.3	12.5	2004
120	2005	The Wichita Eagle, Kan.	18.6	18.4	18.4	2005
121	2002	The Advocate, Baton Rouge, La.	37.2	10.0	8.1	2005
122	1995	The Times, Munster, Ind.	25.2	16.7	11.0	2005
123	1999	The Greenville News, S.C.	22.8	20.4	19.1	2005
124	2004	Florida Today, Melbourne, Fla.	16.3	22.6	19.1	2005

125	2000	The Republican, Springfield, Mass.	21.7	7.0	6.2	2005
126	2005	Winston-Salem Journal, N.C.	21.7	10.6	10.6	2005
127	1998	The Flint Journal, Mich.	21.1	13.3	12.3	2005
128	1994	The Modesto Bee, Calif.	41.5	25.3	20.5	2005
129	2004*	The Times Herald Record, Middletown, N.Y.	21.4	10.8	10.8	2004
130	2003	Portland Press Herald/Sunday Telegram, Maine	3.9	6.4	5.9	2005
131	1996*	Connecticut Post, Bridgeport, Conn.	28.9	7.1	3.3	2003
132	1993	Courier-Post, Cherry Hill, N.J.	23.3	17.9	16.8	2005
133	2003	Lincoln Journal Star, Neb.	8.3	12.9	9.9	2005
134	2001	The Press of Atlantic City, Pleasantville, N.J.	27.4	14.3	6.6	2005
135	2000	The Augusta Chronicle, Ga.	41.8	12.7	9.0	2005
136	2005	South Bend Tribune, Ind.	15.5	13.6	13.6	2005
137	1997	El Paso Times, Texas	81.4	64.4	60.0	2005
138	2005	Deseret Morning News, Salt Lake City, Utah	13.0	8.4	8.4	2005
139	1997	The San Bernardino County Sun, Calif.	58.2	33.8	18.8	2005
140		Chattanooga Times Free Press, Tenn.	15.8	7.2	7.2	2005
141	1994	The Register-Guard, Eugene, Ore.	11.1	5.3	1.5	2005
142	2003	The Ledger, Lakeland, Fla.	24.9	16.5	14.1	2005
143	2005	Lansing State Journal, Mich.	16.7	16.9	16.9	2005
144	2001*	Daily Breeze, Torrance, Calif.	58.5	6.3	6.3	2001
145	1999*	The Oakland Tribune, Calif.	68.5	47.8	17.5	2003
146	1996	Journal Star, Peoria, Ill.	11.4	10.5	4.8	2005
147	2002	The Times, Trenton, N.J.	32.3	11.1	5.7	2005
148	1995*	Vindicator, Youngstown, Ohio	15.8	5.3	5.3	1995
149	1997	Anchorage Daily News, Alaska	26.8	7.1	3.4	2005
150	2005	Reno Gazette-Journal, Nev.	24.7	17.6	17.6	2005
151	1993	The Evansville Courier &	7.0	9.2	4.6	2005

		Press, Ind.				
152	2003	The Fayetteville Observer, N.C.	48.1	15.9	9.5	2005
153	I	The Oakland Press, Pontiac, Mich.	15.6	18.8	8.1	2005
154	I	Post-Tribune of Northwest Indiana, Merrillville	31.3	25.4	8.5	2005
155	1996	The Repository, Canton, Ohio	10.1	11.3	7.9	2005
156	1994	The Cincinnati Post, Kentucky Post, Ohio	8.0	8.0	4.1	2005
157	1995	Inland Valley Daily Bulletin, Ontario, Calif.	61.4	31.5	30.5	200:
158	2000	Rockford Register Star, Ill.	19.7	22.2	19.0	200:
159	1993	Honolulu Star-Bulletin, Hawaii	80.0	50.0	46.1	2005
160		The Gwinnett Daily Post, Lawrenceville, Ga.	33.0	19.0	8.0	2005
161	2000	The Gazette, Cedar Rapids, Iowa	6.2	3.6	1.1	2003
162	2002	Bucks County Courier Times, Levittown, Pa.	11.2	20.8	14.5	2003
163	1995	The Idaho Statesman, Boise, Idaho	13.1	12.5	8.6	200:
164	1997	Pensacola News Journal, Fla.	23.5	31.7	18.2	200:
165	2004	The Times, Shreveport, La.	41.3	31.7	31.1	200:
166		Bangor Daily News, Maine	3.6	1.5	1.4	200:
167	1993	The Bakersfield Californian, Calif.	53.6	25.0	19.7	200:
168	1996	The Macon Telegraph, Ga.	41.5	19.4	15.7	200:
169	2002	Reading Eagle, Pa.	15.2	13.5	2.1	200:
170	1994	Staten Island Advance, N.Y.	28.7	19.7	12.7	200:
171	1992	The Journal Gazette, Fort Wayne, Ind.	12.1	13.6	11.1	200:
172	2005	Standard-Examiner, Ogden, Utah	14.2	8.6	8.6	200:
173		Springfield News-Leader, Mo.	5.9	15.0	15.0	200:
174	1992	The Christian Science Monitor, Boston, Mass.	30.9	8.3	5.1	2003
175	1992	Erie Times-News, Pa.	9.7	5.6	4.8	200:
176	2001*	The Union Leader, Manchester, N.H.	6.2	0.0	0.0	200

177	2005	Asheville Citizen-Times, N.C.	9.9	17.0	17.0	2005
178	1993	The Record, Stockton, Calif.	51.6	29.1	18.8	2005
179	2004	Home News Tribune, East Brunswick, N.J.	38.7	15.3	12.7	2005
180	1995	The Patriot Ledger, Quincy, Mass.	10.0	15.0	3.8	2005
181	2005	Green Bay Press-Gazette, Wis.	8.5	13.5	13.5	2005
182	2005	Corpus Christi Caller- Times, Texas	62.4	37.7	37.7	2005
183	1994	Naples Daily News, Fla.	19.4	23.8	3.3	2005
184	1999	Kalamazoo Gazette, Mich.	13.3	16.1	13.2	2005
185	1999	The State Journal- Register, Springfield, Ill.	9.8	8.5	7.5	2005
186	2004	Press & Sun-Bulletin, Binghamton, N.Y.	7.2	13.5	11.3	2005
187	2001	Waterbury Republican- American, Conn.	16.2	5.7	2.8	2005
188	1997	Savannah Morning News, Ga.	39.5	13.4	6.5	2005
189	2004	Belleville News- Democrat, Ill.	22.3	14.3	12.5	2005
190	1994	Star-News, Wilmington, N.C.	24.9	19.1	10.4	2005
191	2003	Argus Leader, Sioux Falls, S.D.	6.4	12.5	10.0	2005
192	2001	Statesman Journal, Salem, Ore.	21.6	20.0	15.6	2005
193	1994	The Huntsville Times, Ala.	23.9	11.5	5.5	2005
194	1995	Lubbock Avalanche- Journal, Texas	42.5	17.1	10.0	2005
195	2000*	Quad-City Times, Davenport, Iowa	13.1	7.0	1.8	2004
196	2004	The Post-Crescent, Appleton, Wis.	5.2	6.8	4.8	2005
197	2002	Beaumont Enterprise, Texas	33.5	24.4	24.0	2005
198	2004*	The Forum, Fargo, N.D.	6.3	1.7	1.7	2004
199	2003	Cape Cod Times, Hyannis, Mass.	6.6	7.2	1.5	2005
200	1999	The Ann Arbor News, Mich.	20.3	18.6	6.9	2005

year of non-white employment (for the 176 newspapers out of the top 200 that reported employment this year). Although a sizable group peaked in the most recent report, a larger group peaked in one of the earlier years.

Each newspaper's employment trend is shown on its own report page (choose from the menu above), and in these tables:

Table 3: Historical trends in newsroom diversity, 1990-2004: Top 200 newspapers by circulation (PDF format), or see the table in Excel format.

Table 4: Historical trends in newsroom diversity, 1990-2004: All daily newspapers, listed by state and city (PDF format), or see the table in Excel format.

4. How many newspapers are increasing their employment of journalists of color?

More than half of the largest newspapers employed a higher percentage of non-white journalists than a year earlier.

Looking at the raw ASNE figures for the top 200 newspapers, there were 164 reporting employment for the two latest years. Their trend:

- 57 percent improved, raising newsroom non-white percentages in the past year
- 39 percent declined, lowering non-white percentages
- 4 percent stayed the same

Among newspapers of all sizes, gainers and losers were about even. There were 777 newspapers reporting employment for both years. Their trend:

- 32 percent improved, raising non-white journalist percentages in the past year
- 22 percent declined, lowering non-white percentages
- 46 percent stayed the same

Taking a longer view, newspapers can be compared on their trends over one year, three years, five years, and 10 years:

Largest 200 daily papers:

A steady one-third of the large newspapers are not improving, even over 10 years.

One-year trend (164 papers reporting in both years, 2005 and 2004):

- 57 percent moved increased their non-white staffing percentage
- 39 percent moved lower
- 4 percent stayed the same

Three-year trend (163 papers reporting in both years, 2005 and 2002):

- 69 percent moved higher
- 29 percent moved lower
- 2 percent stayed the same

Five-year trend (165 papers reporting in both years, 2005 and 2000):

- 67 percent moved higher
- 30 percent moved lower
- 2 percent stayed the same

Ten-year trend (152 papers reporting in both years, 2005 and 1995):

- 68 percent moved higher
- 32 percent moved lower
- 0 percent stayed the same

All newspapers:

Improvement has been slower among smaller newspapers, with fewer than half of all the papers showing gains, even over a decade.

One-year trend (777 papers reporting in both years, 2005 and 2004):

- 32 percent increased their non-white staffing percentage
- 22 percent moved lower
- 46 percent stayed the same

Three-year trend (730 papers reporting in both years, 2005 and 2002):

- 43 percent moved higher
- 25 percent moved lower
- 32 percent stayed the same

Five-year trend (715 papers reporting in both years, 2005 and 2000):

- 46 percent moved higher
- 28 percent moved lower
- 26 percent stayed the same

Ten-year trend (691 papers reporting in both years, 2005 and 1995):

- 45 percent moved higher
- 27 percent moved lower
- 29 percent stayed the same

A final way of examining the pattern is a statistical analysis of the data, which does offer evidence that many newspapers are sensitive to building newsrooms that look something like the communities they serve. The analysis shows a moderately strong relationship between the percentage of non-white employees in newspapers' circulation areas and the percentage of non-white journalists. In other words, the greater the community non-white percentage, the more likely a newspaper is to have a larger proportion of non-white journalists.

But the analysis shows that the pattern across the industry does not come near the ASNE ideal of parity. Of the newspapers who reported to ASNE, the analysis shows that every 10 point increase in community non-white percentage is accompanied by only about a 4 point increase in newsroom percentage. But this is an overall view; there is a great deal of variation from newspaper to newspaper. The outliers are the few newspapers that have reached the goal of parity, and the many others still stuck at zero non-white journalists.

The analysis also shows that about 41 percent of the variation in newsroom percentage across newspapers can be predicted by the corresponding community percentage, but that means that other factors figure heavily as well. Ownership clearly is one. But some other factors that can't readily be measured play a role, such as desire to meet the goal, desirability of the community as a place to live, racial change in the community, the reputation of a newspaper, supply of non-white journalists in that area, and extent of the newspaper's recruiting.

5. Are the larger newspapers the ones with more diverse news staffs?

There is a wide variation among newspapers of the same circulation. And some smaller newspapers employ a greater share of journalists of color than do many larger newspapers.

Here's how the Newsroom Diversity Index breaks out by size of newspaper:

	Daily	Median	Highest	Lowest
--	-------	--------	---------	--------

circulation	Newsroom Diversity Index (100=parity)	Newsroom Diversity Index	Newsroom Diversity Index
a) Over 500,000 circulation	46	62 (Chicago Tribune)	26 (New York Daily News)
b) 250,001 to 500,000	67	119 (Boston Globe)	38 (San Diego Union- Tribune)
c) 100,001 to 250,000	64	177 (Akron Beacon Journal)	22 (Commercial Appeal, Memphis)
d) 50,001 to 100,000	50	254 (Springfield News- Leader, Mo.)	13 (Anchorage Daily News)
e) 25,001 to 50,000	45	342 (St. Cloud Times, Minn.)	0 (many newspapers)
f) 10,001 to 25,000	32	1,251 (Lancaster Eagle-Gazette, Ohio)	0 (many newspapers)
g) 5,001 to 10,000	0	698 (Reporter-Times, Martinsville, Ind.)	0 (many newspapers)
h) 5,000 and under	0	791 (Little Falls Evening Times, N.Y.)	0 (many newspapers)

Size matters, judging from the median index. Among larger newspapers, the typical Newsroom Diversity Index is higher.

But there is a wide variation in index scores within each group. For every large newspaper that has met the goal, several have not. And many small newspapers are above parity, or close to it, while hundreds of others are still at zero.

6. How many of the largest newspapers have staffs that are as diverse as their communities?

Among the top 100 newspapers in circulation:

	% of Newspapers Reporting			No. of Newspapers Reporting		
	2003	2004	2005	2003	2004	2005
100 percent parity or better	11%	11%	15%	10	10	14
75 to 99 percent	14%	17%	15%	13	15	14
50 to 74 percent	40%	40%	42%	36	36	38
25 to 49 percent	33%	29%	25%	30	26	23
1 to 24 percent	2%	2%	2%	2	2	2
All-white newsrooms	0%	0%	0%	0	0	0

As this chart shows, there was some improvement at the top for the largest 100 newspapers this year, with three more newspapers reaching at least 75% of parity, for a total of 28. But more than one out of every four large newspapers remain below half of parity.

Among the top 100, the Newsroom Diversity Index at these 14 newspapers reached or exceeded parity:

Rank	Name	Newsroom Diversity Index (100=parity)
1	The Akron Beacon Journal	177
2	The Knoxville News-Sentinel	160
3	The Des Moines Register	148
4	St. Paul Pioneer Press	129
5	The Post-Standard, Syracuse	127
6	The Detroit News	121
7	The Boston Globe	119
8	The Oklahoman, Oklahoma City	105
9	St. Petersburg Times	104
10	Detroit Free Press	104
11	The Tennessean, Nashville	103
12	The Oregonian, Portland	103
13	Pittsburgh Tribune-Review	102
14	Lexington Herald-Leader	102

And among the top 100 papers (excluding the 9 who didn't report to the ASNE census), these 25 newspapers had a Newsroom Diversity Index that was less than half of parity:

Rank	Name	Newsroom Diversity Index (100=parity)
91	The Commercial Appeal, Memphis	22
90	Telegram & Gazette, Worcester	24
89	Daily News, New York	26
88	The Salt Lake Tribune, Salt Lake City	28
87	The Tampa Tribune	30
86	Los Angeles Daily News, Woodland Hills	32
85	Los Angeles Times	33
84	Daily Herald, Arlington Heights	34
83	The Virginian-Pilot, Norfolk	35
82	Tulsa World	35
81	Richmond Times-Dispatch	35
80	San Francisco Chronicle	36
79	Albuquerque Journal	36

78	The Dallas Morning News	36
77	The San Diego Union-Tribune	38
76	The Blade, Toledo	38
75	The Times-Picayune, New Orleans	39
74	The Daytona Beach News-Journal	40
73	Houston Chronicle	42
72	The Miami Herald	43
71	The Fresno Bee	43
70	The Record, Hackensack	44
69	The Sun, Baltimore	47
68	Philadelphia Daily News	47
67	The State, Columbia	49

Methodology

The analysis used three types of data: (1) ASNE's survey of newsroom staffing, (2) audited circulation data to determine a circulation area, and (3) the 2000 Census to determine the demographics of that area.

The report includes all information on the communities of 1,410 newspapers surveyed by ASNE. Of those, 924 responded to the ASNE survey, a response rate of 66 percent.

Each newspaper was given a score, or Newsroom Diversity Index, to indicate its relative success in reaching parity with its community. A newspaper scored 100, for example, if its news staff and its community had the same percentage of non-whites.

The newsroom staffing figures came from the annual surveys of the American Society of Newspaper Editors. The 2005 survey reflects employment at the end of the previous year. ASNE counts as minorities Hispanics, African-Americans, Asians and Native Americans. Its survey includes newsroom supervisors, reporters, copy/layout editors, and photographers. ASNE reports only a single "minority" percentage for each newspaper, not the percentages for individual racial or ethnic groups. ASNE provided a list of newspapers surveyed, allowing the researchers to list the newspapers that did not respond.

The most precise available figure to represent the circulation area was used, following these rules:

- 1. For the four national newspapers without circulation centered in any one community -- USA Today, The Wall Street Journal, The New York Times, and the Christian Science Monitor -- this study used the U.S. non-white population (30.9 percent in Census 2000) as the target. The four national newspapers are marked as "USA" in the reports.
- 2. If a newspaper filed circulation figures for ZIP Codes with the Audit Bureau of Circulations, those figures were used to draw the circulation area. In all, 866 newspapers filed ZIPs. Most large and medium-sized newspapers are in this category. These newspapers are marked as "ZIPs" in the reports. To be included, a ZIP Code had to have at least 10 percent penetration (daily sales divided by households).

3. If a newspaper filed only county-level circulation reports with ABC, those figures were used. These 9 newspapers are marked with "Counties." Again, a 10 percent threshold of daily penetration was used.

That leaves 530 (mostly smaller) newspapers with no ABC data to describe a circulation area.

- 4. Most of those newspapers are the only newspaper in their home county, and for those the home county was presumed to be the circulation area. Those 422 newspapers are marked as "Home County."
- 5. The remainder of those newspapers posed the Palo Alto problem. When a newspaper was not the only one in the county, and was located in a smaller city in the county, it wouldn't be fair to assign the demographics of all of, say, Santa Clara County (56 percent non-white) to the newspaper in Palo Alto (where the city is only 27 percent non-white). So the home city was used to look up the demographics. These 109 newspapers are marked as "Home city."

This method is intended to define the circulation area as carefully as possible with the available information. A newspaper may define its circulation area differently for marketing efforts, or news coverage, or to set advertising rates.

In looking up the demographics of these areas in the 2000 U.S. Census, ASNE's definition of minority was used, which includes everyone except non-Hispanic whites.

To determine the top 200 newspapers by circulation, this report used the weekday average circulation reported in the online version of Editor and Publisher magazine in April 2005. This is also the daily circulation figure listed in all tables.

One change this year: Staff of non-English publications, such as the Miami Herald's El Nuevo Herald, are excluded from the ASNE survey. This had the effect of pushing down the Herald's non-white staffing this year. Other papers may have been similarly affected.

About the researchers

Bill Dedman is a correspondent for The Boston Globe, where he writes investigative articles, helps other reporters and editors, and trains the staff in computer-assisted reporting. In 1989, he received the Pulitzer Prize in investigative reporting for "The Color of Money," a series of articles in The Atlanta Journal-Constitution on racial discrimination by mortgage lenders. His Power Reporting site on the Web is used by many journalists as a starting point for research, and he has led seminars in more than 100 newsrooms. Bill started in journalism at age 16 as a copy boy at The Chattanooga Times, and has reported for The Washington Post and The New York Times. He has taught advanced reporting at Boston University, the University of Maryland and Northwestern University. E-mail him at Bill@PowerReporting.com.

Stephen K. Doig is interim director of the Walter Cronkite School of Journalism and Mass Communication of Arizona State University. He also holds the Knight Chair in Journalism, specializing in computer-assisted reporting. Before joining ASU in 1996, he was research editor of The Miami Herald, where he worked for 19 years. Various computer-assisted projects on which he worked at The Herald have won the Pulitzer Prize for public service, the Investigative Reporters and Editors Award, the Goldsmith Prize for Investigative Reporting, and other awards. He serves as a member of the board of directors of Investigative Reporters and Editors. Steve's research interests include helping journalists

use social science methods and census and other demographic information to enhance their understanding of, and reporting about, community issues. E-mail him at Steve.Doig@ASU.edu.

The researchers thank the staff of the American Society of Newspaper Editors, particularly Bobbi Bowman and Scott Bosley, for their cooperation.

About the Knight Foundation

The <u>John S. and James L. Knight Foundation</u> promotes excellence in journalism worldwide and invests in the vitality of 26 U.S. communities.

Where to find more information:

This report is on the Web at www.powerreporting.com/knight/.

A PDF version of this report, for easier printing, is in this PDF file. It does not include the tables, which are listed above in their own, separate PDF files.

Last year's Knight Foundation report (for 2004) is archived at www.powerreporting.com/knight/2004/, and the 2003 report is at www.powerreporting.com/knight/2003/.

ASNE's survey report is also on the Web, with information on newsroom diversity, at www.asne.org .

<u>Lee Becker</u> at the University of Georgia tracks enrollment in journalism programs. He has addressed what he calls the myth that there are not enough journalism students of color, but he says that they may not generally be as well prepared as white students, in terms of internships and work on student newspapers.

Please send comments and questions to Bill Dedman at <u>Bill@PowerReporting.com</u> and Steve Doig at Steve.Doig@ASU.edu .