

Index

- academics, 124, 129, 132, 235. *See also* higher education and New Class
- ACORN, 3111, 240–241
- advertising: of CNN, 47–48, 54, 152; of *Daily Show*, 101, 101n19; of failed conservative networks, 20–22, 24, 31–32; of Fox News, 11–14, 23–25, 48 (*see* “Fair & Balanced” ad campaign); of MSNBC, 11, 13, 88–89; of the *New York Times*, 12–13, 62; rates for cable news, 46n11, 54
- aesthetics: Ailes’ emphasis on, 35–36; austere look of network era journalism, 17–18, 66–67; differences between CNN and Fox News, 54, 116, 141–142; similarities between, 140; modern politics is driven by, 16–17; prioritized in tabloid media, 43–44, 55
- affect: “affective economics,” 46; “affective polarization,” 48–49; theories of, 91–92
- Affordable Care Act (ACA), 6, 93–94, 186n1
- agenda setting, 3n10, 3–4, 241
- African Americans: Black Entertainment Television (BET), 86–87; exclusion from populist working-class imaginary, 113–114, 162n8, 162–163, 173–182, 242; percentage of Fox’s audience versus MSNBC’s and CNN’s, 111, 111n35, 134n10
- Ailes, Roger: on authenticity, 50–51; criticism of liberal media, 23, 151; on journalism, 35–36; mocking MSNBC, 50; on moral rhetoric, 184; on performance and personality, 95; pre-Fox News career, 17, 35–36, 51, 131; relationship with Rush Limbaugh, 22, 22n42; sexual harassment scandals, 8–9, 117, 119n47, 223; views on the wealthy, 165; on visual aesthetics, 35–36
- alt-right, 8, 239–244
- anti-cultural elitism. *See* cultural populism
- anti-intellectualism, 129–130, 151, 185, 187, 220–221
- anti-statism, anti-government, 5, 161, 169, 241. *See also* free-market ideology and neoliberalism
- audience: cable news demographics, 133–136, 133–136nn10–19; fandom, 46n11; fragmentation in the post-network era, 45–46; polarization of, 42, 47–49, 58, 82–83
- aspirational style, 18, 62–65, 102; populist *vs.*, 12n26, 12–14, 27, 42, 62, 151
- “authoritarian populism,” 68, 81
- Baym, Geoffrey, 67, 86–87, 101–102, 140, 148
- Beck, Glenn, *Glenn Beck* (TV show): programming innovations on Fox News, 155, 198; role with the 9/12 Project and the Tea Party, 7, 155; suspicion of experts and credentials, 146; working-class self-presentation, 102–103, 116
- Bernstein, Carl, 56, 225–226
- bias. *See* media bias

- Bourdieu, Pierre: on body image, 118;
 “cultural capital,” 124, 126; “disinvested disposition,” 64–65, 101, 192–193, 212–213; “invested disposition,” 102, 148n33, 148–150, 207, 212–213; “ethical disposition,” 107, 148–149; “principle of conformity” vs. “principle of distinction,” 125–126
- Breitbart News, 8, 10, 151, 220, 227, 239–243
- Brock, David, 18n30, 21, 93, 165n9, 235.
See also Media Matters
- Bryan, William Jennings, 61, 127–128
- Buckley, William F., Jr., 27, 30, 130–131, 234
- Buchanan, Pat, 131, 239, 243
- Bush, George H., 32, 72
- Bush, George W., 1, 4, 7, 110, 122, 133, 136n22
- business class, 20, 123, 126, 154, 156–158, 168–170
- cable news: audience demographics (*see* audience); audience size, 3, 3n9, 53; criticism of 55, 55n25, 58–59, 107, 209–210; network news *vs.*, 17–18, 45–48, 46n11, 66–67, 86–87; political influence of, 2, 2nn4–7, 3nn10–11, 2–4, 234; and polarization, 47–49, 58–59, 82–83. *See also* opinion journalism
- cable and satellite technologies, 24n45, 33–34, 42, 44–46, 82
- Carlson, Tucker, 114, 226, 235, 243–244
- Cavuto, Neil, 5–6, 149–150, 153–154, 179
- celebrities: conservative celebrities, 124, 144–146; Fox’s animosity toward, 91, 124, 143–145, 241; prevalence in modern news, 140–141. *See also* soft news
- civil rights movement, 86, 132, 163
- class: conservative redefinition of, 126–133; cultural theories of, 124–126, 139; and education, 137–138; and income, 136, 136n19, 136nn21–22, 137–138, 158, 172n11, 183; moral-populist understandings of, 138–139, 158–159, 182–184; and status, 138; US *vs.* French perceptions of, 125–126. *See also* business class, New Class, professional class, small business owners and working class
- climate change denial, 221
- Clinton, Bill, 3, 57, 80–81
- Clinton, Hillary, 111, 115–116, 119, 134n10, 226
- Clinton-Lewinsky scandal, 3, 80–81
- CNN: audience demographics (*see* audience); coverage of Tea Party, 5; competition with and counter-programming to Fox News, 23–24, 47, 48, 54; hails audience as a “fact-based community,” 152; Murdoch’s criticism as being “too liberal,” 23; journalistic philosophy *vs.* Fox News, 95; and Ted Turner, 23–24, 28, 95; and Time Warner, 28, 29n55
- Colbert, Stephen, *Colbert Report*, *The* (TV show), 100–102, 107, 142, 152
- Comedy-based news, 99–102
- conservatism, conservatives; criticism of liberal media bias, 14–15; 21–23, 132; Fox as main news source for, 9, 9n20; MSNBC’s recruitment of, 109, 109n33; political philosophy, 231, 237; as reactionary, 233n13, 233–234; 236–237. *See also* anti-statism, free-market ideology and neoliberalism
- conservative media: “first generation” *vs.* “second generation,” 25–26, 36–37; Fox News as pioneer of, 9, 21, 26; Limbaugh and talk radio’s role in establishing, 22n42, 22–23; pillars of, 5, 231. *See also* failed conservative networks
- conservative movement: alt-right, 8, 227, 239–244; internal tensions within, 131, 231; paleoconservatism, 239, 243; and the Powell Memo, 190; pro-business class agenda, 5, 153–154, 156–158, 164–171; “Republican Revolution”, 47, 117; and the Tea Party, 5–8, 176, 231; think tanks and the intellectual establishment, 19, 19n33, 130–131, 164–165, 186n1, 190; and women activists, 117, 117n46
- Cooper, Anderson, 106–107, 140–141
- Coughlin, Father Charles, 65nn34–35, 65–66, 128, 128n5, 130
- country music, 50, 66, 109–110, 115, 125, 125n4, 132, 132n9, 140, 140n29, 144–146
- Cronkite, Walter, 58, 67, 86

- cultural populism, anti-cultural elitism: crux of Fox programming, 4–5, 37, 50, 62, 133; definitions of, 126, 127; expressed as epistemic differences, 146–151; expressed as taste differences, 140–146; history of, 127–133; as a news style, 12–14, 42–44, 68–69, 77–80; social logic of, 125–126. *See also* the “Silent Majority” and New Class
- culture war, 4, 178
- Current Affair, A* (TV show), 35–36, 44, 50, 55–56, 73–81, 199n14
- Daily Show, The* (TV show), 93, 99–102, 105, 105n21, 141, 185. *See also* Stewart, Jon
- Democracy, democratic theory, 43, 64, 89, 99n17, 101, 211, 228, 237
- Democratic Party, Democrats; aversion to populism, 108–111, 111n34, 227–228, 231–232; embrace of the civil rights and the feminist movement, 163–164; demographic constituencies, 134nn10–11, 134n17; and the labor movement, 160–162; losing “tabloid soul,” 109–110; and the “politics of difference,” 88–89
- deregulation, 57, 57n29
- Echo Chamber* (book), by Kathleen Jamieson and Joseph Cappella, 58, 234
- education: and class, 137–138; conservative suspicion of, 124, 146–147, 235; level of Fox News’ audience, 134n11, 134n17, 134–136, 135n18. *See also* academics and higher education
- elections, U.S.: of 1896, 61; of 1968, 131, 162, 206n18; of 1972, 131; of 1994, 22, 47, 191n6; of 2008, 1, 90, 114–115, 171, 181; of 2010, 1, 234; of 2016, 8–9, 119, 131, 134, 134n10, 134n17, 206n18, 225, 230, 239–240
- entertainment. *See* soft news and tabloidization
- epistemology: empirical vs. lay knowledge, 25n47, 25–26, 185–188, 187n2, 201–203, 211–214, 216–221; “epistemic closure” and “post-fact” politics, 152; “epistemic culture,” 147–148, 152, 185, 213; epistemological strategies of Fox hosts, 25–26, 147–151, 211–214
- experts, expertise; “activist-experts” vs. university experts, 191n6, 191–193; conservative antipathy toward, 129–133, 146–147, 190; experts and the professional class, 147n31; “journalist-intellectuals,” 194; populist opposition to, 127–128
- failed conservative networks, 20–26, 33–34, 37, 80, 82; Conservative Television Network (CTN), 22, 29n54; GOP-TV, 21, 29, 32–33, 35; National Empowerment Television (NET), 20, 22, 25n46, 28, 29n52, 31n58, 31n60, 33n67; Republican Exchange Satellite Network (RESN), 21, 29n54, 32n61; Television News, Inc. (TVN), 24, 24n45
- Fairness Doctrine, 66
- “Fair & Balanced” ad campaign, 14, 23–25, 48
- fake news, 25, 152
- false consciousness, 122–123, 232
- family values, 71, 81, 117, 164
- feminism, feminist movement, 163–164; conservative opposition to, 117n46, 117–118, 239. *See also* gender
- Forgotten Man: archetype of economic hardship, 155–156, 206n18; conservative reimagination of, 196, 204–206, 241
- Forgotten Man, The* (book), by Amity Shlaes, 186, 188, 193–197, 195n8, 200, 214–215, 215n20, 218
- Fox Broadcasting Company, 32, 44, 71–72, 72n43, 74
- Fox News Channel: appeals to working-class taste, 5, 12, 51–52, 54, 102–103, 118–119, 140–146, 209–210, 219–220; attacking liberal media bias, 14–15, 21, 24n45, 54, 122; audience demographics, (*see* audience); audience’s political activeness, 6–7, 234; as a brand community, 47–48; conservative bias, 3, 3n11, 18, 18nn30–32; competition with and counter-programming strategy to CNN, 23–24, 47–48, 54; and MSNBC, 2–3, 11–12, 47–50, 52, 54, 85–86, 88–89; free-market ideological orientation, 5, 20, 153, (chap. 4) (chap. 5) 236; “Fox News Effect” and debates over impact, 3, 3nn10–11, 83, 83nn55–58; financial success of, 3, 3n8,

- 28, 46n11; influence over Republican Party, 5–8, 231; key creative figures (*see* Rupert Murdoch, Roger Ailes, or Bill O'Reilly); liberal perception as racists and xenophobic, 233, 243; mocked by *Daily Show* and *Colbert Report*, 100, 142, 185; narrative skill, 93; overcoming distribution obstacles, 29n55, 70; partisan marketing strategy and style, 6, 9, 42, 44, 47–49; perception as Republican propaganda, 7, 21, 219–220, 235; performance and personality-driven, 95–96; platform for conservative intellectuals and think tanks, 70, 186n1, 186–188, 196n11, 196–197; precursors to (*see* the *Sun*, the *New York Post*, and *A Current Affair*, failed conservative networks); presentational innovations, 35; politicizing cultural tastes, 42, 44; populist conceptualization of public sphere, 85–99; racializing stimulus debate, 173–182; ratings dominance, 3, 5, 9, 9n20, 23–24; regional appeals (*see* regional identity); sexual harassment scandals, 8, 117, 119n47, 222–223; and the tabloid style (*see under* tabloid journalism); Tea Party movement advocacy, 5–8, 135n18, 155, 175–176, 197, 231, 234; tensions with the Obama administration, 6–7; transforming US journalism, 9, 9n21; and Trump, 8–10, 225–227, 239–241
- Frank, Thomas, 122–123, 133, 136, 136–137n22, 197. *See also* *What's the Matter with Kansas?* (book)
- free-market ideology, 19, 51, 57, 130, 164–165, 165n9, 179, 190, 195n8, 229; and Fox News, 5, 20, 153, (chap. 4) (chap. 5) 236. *See also* anti-statism and neoliberalism
- Friedman, Milton, 130, 164, 190
- gender, 115–118, 228n8, 228–229; masculine biases of populist communication styles, 65, 115–120, 164, 230, 230n9. *See also* patriarchy and women
- generational differences, 177–182
- Gingrich, Newt, 30–32, 31n58, 32n61, 35–36, 195n8
- Giuliani, Rudy, 70, 196
- Great Depression, 2, 39, 160, 178–179, (chap. 5)
- Greatest Generation, 178–179, 213
- Great Recession, late 2000s economic downturn, 1–2, 4–5, 20, 121, 138, (chap. 4) (chap. 5) 241, 243
- Gramsci, Antonio, 218–219, 223–233, 237–238. *See also* hegemony
- Hall, Stuart, 2, 19, 68, 81, 121, 123, 187, 187n2, 189, 228, 230–231
- Hallin, Daniel, 64, 67–68, 93, 189n3
- Hannity, Sean, *Hannity* (TV show): anti-welfare rhetoric, 175–178; career in talk radio, 50, 75; and country music, 66, 103, 141–143; regional appeal (*see* regional identity); and Trump, 226; working-class self-presentation, 26, 103, 142, 147–148
- hegemony theory, 18–19, 218–219, 237–238
- high-modern journalism, 67, 78, 101, 148, 152
- higher education, 126, 128–129, 129nn6–7, 131, 172, 172n11, 192, 221, 234–235
- Hofstadter, Richard. *See* “paranoid style”
- Hume, Brit, 80, 80n51, 112, 136
- immigrants, immigration, 122, 242–243
- Inside Edition* (TV show), 22n42, 35–36, 50, 52, 56, 75–80
- intellectuals: activist-experts, 191–193; conservative intellectual movement, 70, 70n40, 130–131, 193–194, 234–237; Fox's opposition to, 4–5, 25–26, 146–147; Fox as a platform for, (chap. 5). *See also* experts, think tanks, academics and higher education
- Internet, 2, 8, 9, 227, 240, 243
- “intersectionality,” 122, 230n9
- Iraq War, 3, 3n11, 4, 142
- Islamophobia, 122, 228, 243
- Jackson, Andrew, 60, 159, 162, 171
- Jefferson, Thomas, 159, 162, 171, 181, 200
- “job creators,” 154, 165–173
- Kazin, Michael, *The Populist Persuasion* (book), 19, 112n36, 126, 128–130, 138, 158–159, 162, 236n16
- Kelly, Megyn, 8, 135n18, 223–225

- Keynesian economics, 7, 129, 161, 178, 191, 218
 knowledge. *See also* epistemology
 Koppel, Ted, 55, 58–59, 67, 75–76, 85, 209
- Labor Theory of Value, 159–162, 167
 labor unions, labor movement, 106–108, 132–133, 160–162, 162n8
 Laclau, Ernesto: 43, 86–91, 138–139, 218, 237n17
 Lakoff, George, 183
 Lamont, Michèle, 124–126, 138n25, 172n11, 183
 Latinx Americans, 86–87, 230n9
 liberalism, liberals: aversion to cultural populism; 61, 89, 108–110, 146–147, 184, 221; and economic populism, 123–125, 160–163; and higher education, 127, 129, 131, 191–192; and multiculturalism, 89, 227–228, 230, 243; professional/“hip” taste culture; 12–14, 36, 49–50, 54, 101–102, 115, 115n45, 143, 191. *See also* Progressive movement and Democratic Party
 Limbaugh, Rush, *The Rush Limbaugh Show* (radio show), 5, 22, 22n42, 22–23, 36, 36n76, 106–107, 117, 146, 147, 200, 231, 234
 Lippmann, Walter, 64, 67
Loudest Voice in the Room (book). *See* Sherman, Gabriel
- Maddow, Rachel, *The Rachel Maddow Show* (TV show), 11–13, 106, 140–141
 marketing/markets: and affective economics, 46–47; narrowcasting, 44–47; “positioning” strategies, 48; “flyover” vs. “slumpy,” 52–53. *See also* “Fair & Balanced”
- McCarthy, Joseph, 4, 129–132, 233, 236
 media bias: conservative criticism of, 14–15, 20–26, 48–51, 94, 121–122, 151; liberal criticism of, 7, 18, 18n30, 21, 54, 233–234
 Media Matters, 18n30, 93
 “media metacommentary,” 15, 77–78
 middlebrow. *See* aspirational style
 morality, moral discourses: and narrative, 93–95; and populism, 138–139, 182, 237; power of, 158–159, 182–184
 MSNBC: audience demographics (*see* audience); competition with and counter-programming to Fox News, 2–3, 11–14, 47–50, 85–86, 88–89, 141; emulating Fox’s partisan style and opinion news format, 9, 11–12; hails audience as “fact-based community,” 12, 185
 multichannel era. *See* post-network era
 multiculturalism, 89, 227–228, 230, 243
 Murdoch, Rupert: blamed for tabloidizing American culture, 56, 71–75; business acumen, 28, 71, 194, 194n7; criticism of liberal media, 23, 51; feud with Ted Turner, 23, 28; on journalism, 36n76, 40–42, 68–69, 73; political influence of, 68–70, 193; pre-Fox News career, 27–28, 41–42, 55–56, 68–74, 79–81, 193–194, 194n7
 Murrow, Edward, 66
- narrative, narrativity, 93–94
 narrowcasting. *See* niche marketing
 National Empowerment Television (NET). *See under* failed conservative networks
National Review, The, 131
 nationalism: and Fox News, 4, 243; similarities and differences with populism, 177–178, 242; white nationalism, 239–240, 243–244
 neoliberalism, neoliberals, 123n2, 190, 218
 network era, 17–18, 46, 86, 146, 148, 211. *See also* high-modern journalism
 New Class, 130n8, 130–133, 147n31
 News Corporation: anti-elitist marketing strategies, 41–42, 51, 71–72, 109; Australian and British roots, 40, 44, 73; conglomerate structure, 28, 57, 193; distribution battle with Time Warner, 29n55, 70; innovating reality programming and tabloid television, 71, 73–75; launching Fox Broadcasting Company; 71; and the tabloid tradition, 40–42, 68–75
 New Deal: Fox’s criticism of, 181–182, (chap. 5); gender and race-based exclusions, 162n8, 162–163; and producer populism, 160–162. *See also* Franklin Roosevelt and revisionism
New York Post, 41–42, 44, 69, 70, 70n39, 73, 75, 81, 89, 226
New York Times: advertising of (*see* advertising); as elitist foil for

- conservatives, 70, 89–90, 94; role in creating objectivity regime, 61–62
- niche marketing, 42, 45–48, 71, 82n54, 86 9/11, 4. *See also* terrorism
- Nixon, Richard: 81, 131–133, 162, 172, 190–191, 206n18
- Obama, Barack: challenges as first black president, 111–114; Franklin Roosevelt comparisons, 1, 197, 212; and Fox News, 6–7; painted as elitist, 90, 90n7, 100, 168–170; professional class political style, 112, 119–120; reaching out to hip-hop community, 114; Tea Party opposition to, 6–7, 176
- objectivity, 14, 24–25, 64–67, 148–149, 152, 215. *See also* high-modern journalism
- opinion journalism, 9, 9n21, 57–58, 199n14. *See also* media metacommentary
- O'Reilly, Bill, *The O'Reilly Factor* (TV show): assuming the voice of the “people”/working-class, 52, 75–76, 85–87, 86n2, 89, 98, 99–100, 141; pioneer of opinion journalism, 22n42, 52, 58; popular history author, 199–200; pre-Fox News career, 75–80; regional identity of, (*see* regional identity); sexual harassment suits, 222–223; on taxes and wealth distribution, 169, 173–174
- Palin, Sarah, 53, 91, 119, 119n47, 131, 147, 168–170, 229
- “paranoid style,” 233, 233n13, 236
- partisanship, partisan media: theoretical approaches to, 14–17, 44, 48–49, 58–61, 232–235. *See also* polarization
- patriarchy, 115–116, 119–120, 230. *See also* gender
- performance: Ailes’ emphasis on, 95; centrality to populist communication strategies, 16, 26, 88, 219; performance theory, 96–97; relationship to narrative, 95–96
- Pierce, Charles, 40, 42, 104, 109
- Phillips, Kevin, 131
- polarization, 27, 42, 47–49, 58, 82–83, 233. *See also* partisanship, partisan media
- political correctness, 69n38, 225, 241–242
- postmodernism, postmodern journalism, 87, 101–102, 152–153, 220
- popular culture, pop culture: blending with news, 101, 140–146
- Popular Front, 110, 162n8
- “popular intellect,” 147, 151, 185
- populism: aesthetic vs. organizational, 32–34; as antithetical to liberal, pluralist democracy, 88–89, 227–228; compared to tabloid journalism, 43–44; defenses of, 228–232; economic populism (distributional) vs. identitarian, 123–124; epistemological aspects of (*see* “popular intellect”); expressed as a taste politics, 37, (*see* popular culture); genealogies of, 127–133, 158–165; and mediatization, 16, 88, 88n4; and nationalism, 177–178, 242–243; and masculinity (*see under* gender); as a performative style (*see under* performance); and producer ethic (*see* producerism); race and gender biases of, 111–120, 162–164, 229–230; regional elements (*see* regional identity); Republican capture of, 130–132, 162–163; and social class (*see under* class); technocratic style *vs.*, (*see* technocracy); theories of, 32–33, 43, 79, 88–89, 99n17, 126, 227–228
- Populist Party, 127, 160, 229
- Post-fact/truth politics and news, 26, 152–153. *See also* epistemology
- post-network era, 42, 46n11, 46–47, 194
- producerism/producer ethic: anti-corporate producerism, 159–162; “entrepreneurial producerism,” 155–158, 165–173; history of, 158–165; theoretical tenets of, 158–159. *See also* “job creators” and the Forgotten Man
- professionalism, 13–14, 61, 67
- professional class, 13, 50, 66, 101–102, 111, 116, 120, 125, 147n31, 230, 232, 243. *See also* New Class
- Progressive movement, 61, 64, 127, 130, 171, 191
- propaganda: Fox accused of being, 21, 91, 235
- race: cable news demographics (*see* audience); challenges for politicians of color (*see* Obama, Barack); and popular culture, 114–115; and scapegoating, 157–158, 162, 180–181, 242; and traditional values, 178. *See also* welfare and whiteness

- radio: political talk radio, 15, 22, 50, 54, 66, 75, 106, 147n32; populist broadcasters of the 1930s, 65–66, 97, 128, 130
- Rather, Dan, 32, 59, 67, 210
- ratings: and cable news, 2, 2n4, 5n14, 9, 29–30n55, 46n11, 53, 53n23, 106n25, 198n12; and network news, 57, 57n29, 66–67; network vs. cable, 3, 3n9
- Reagan, Ronald, 19, 32, 57, 70, 163, 190–191
- reality programming, 44, 71, 119
- red-state/blue-state rhetoric, 53
- regional identity, 50, 51–53, 115n45, 148, 243
- religion, religious: gender ideology, 117–119; and populism, 127–128; secularism *vs.*, 64n32, 64. *See also* culture war and family values
- Republican Party: Ailes' consultancy work for, 7, 17, 131; and cultural populism, 129–133; demographic constituencies, 134, 134nn10–12, 134n17; Fox's influence over, 6–8; realignment in Nixon era, 131–133, 162–164; “Republican Revolution” of 1996, 47, 117; “Republican tsunami” of 2010, 1, 1n2; and the Tea Party, 5–7; and think tanks, 19–20, 190–191; and Trump, 8, 226, 239
- revisionism, 177–178, 179, 181–182, 188, 201–208, 213–214. *See also* “selective tradition”
- Roosevelt, Franklin Delano, 1, 66, 110–111, 113, 155, 160–161, 178–179, 197, 201–203, 206n18, 206–207
- Satire. *See* comedy-based news
- Schlaflly, Phyllis, 117
- Schultz, Ed, *The Ed Show* (TV Show), 105–109
- “selective exposure,” 58–59, 232–234
- “selective tradition,” 20, 237
- sexual harassment, 8–9, 117, 119n47, 222–223
- Sherman, Gabriel, *Loudest Voice in the Room* (book), 12, 18, 21n38, 24, 24n45, 29n55, 35, 36, 46n11, 49, 51n19, 80n51, 135n18
- Shlaes, Amity, 186–189, 192–198, 200, 202–210, 212–218, 221
- “Silent Majority,” 132–133, 162–164, 206n18
- small business owners, 102, 155–156, 168, 170–173
- socialism, 107, 123, 129, 170–171, 173–174, 191, 211
- soft news, 42n5, 42–43, 57–58, 68–69, 79–81, 140–141. *See also* “tabloidization”
- Stewart, Jon, 93, 100–101, 105, 107
- Stimulus Act, 7, 175–178, 194, 205
- style, stylistic analysis, 11–18, 88
- Sun*, The (British newspaper), 41, 41nn3–4, 68–69, 79
- Swint, Kerwin, *Dark Genius* (book), 17, 23–24, 35, 45
- “tabloidization,” 27, 27n49, 55–58, 225–226
- tabloid journalism: the aspirational style *vs.*, 12n46, 12–14, 27, 42, 62; definition of, 42n5, 42–44; liberal aversion to, 54, 109; and Fox News, 10, 27, 34–37, 44, 56, 65, 81; history of, 55–62, 65; laments about, 31–33, 54–62, 73–75, 107, 226; and Murdoch, 40–42, 68–75; and populism, 33, 43–44, 60, 79; and social class, 41–42, 44, 59–62, 109, 139–140; and Trump, 17, 119, 225–226; US *vs.* UK, 41–44, 68–69. *See also* celebrities and soft news
- talk radio; role establishing conservative media market, 22, 22n42; ties to cable news, 15, 50, 56, 75, 106, 147n32, 198, 231. *See also* radio and Rush Limbaugh
- “taste culture,” 13, 126, 146, 148n33
- taxes, 153, 156, 158, 165–167, 171, 173–174, 195, 203–208, 231
- Tea Party movement: and Fox News, 3, 3n11, 5–8, 135n18, 155, 175–176, 197, 231, 234
- technocracy, technocratic styles, 110, 116, 130–131, 162, 188, 199, 219–220, 228
- Television News Inc. (TVN). *See under* failed conservative networks
- terrorism, terrorists, 4, 153, 243
- telecommunication policy, 57, 57n29, 66
- think tanks: growth of conservative think tanks, 164–165, 190, 192; theoretical approaches to, 191–193; think tanks and Fox News, 185–188, 186n1
- Time Warner, 28, 29n55, 57, 70

Index

289

- traditional values, 26, 51, 81, 117, 170, 177–178, 184, 243
- trickle-down economics, 158. *See also* free-market ideology and neoliberalism
- Trump, Donald: and the alt-right, 8, 239–240; attacks on the media, 25, 151; and Fox News, 8–10, 224–227, 241–243; populist style of, 16–17, 110, 113, 119–120, 206n18, 241–243; voting base of, 134, 134n10, 134n17, 136n22
- Twentieth Century Fox, 71
- Twenty-First Century Fox, 10, 68, 69n38, 223–224
- Wallace, George, 129–133, 163
- What's the Matter with Kansas?* (book), by Thomas Frank, 122–123, 136–137n21
- wealth inequality, wealth distribution, 4, 19–20, 103, 122–124, 127, 136–138, (chap. 4) (chap. 5) 243. *See also* taxes
- welfare: racial framing of, 157–158, 162–163, 174–182, 206, 240–241
- Weyrich, Paul, 25n46, 28, 29n52, 33, 35, 36–37, 190
- white nationalism. *See under* nationalism
- white supremacy, white supremacists, 130, 238, 240–242
- whiteness, 51, 122, 162, 230, 242–244
- Williams, Raymond, 19–20, 128, 166
- Wolff, Michael, 40n2, 41, 68, 81
- women: and conservative activism, 117, 117n46; exclusion from populist working-class imaginary, 162n8, 162–164; feminine brands of populism, 116–120, 228–229. *See also* feminism
- working class: anti-corporate sentiment, 160n4, 160–161; anti-elitist attitudes, 125–126; debates over definition, 133–140; epistemology (*see* “popular intellect”); and “false consciousness,” 122–123; Fox’s claim to represent, 11, 40, 52, 85–87, 89, 98–99, 136; and masculinity (*see under* gender); populist moral reasoning of, 126, 138–139, 159–160, 184; racial segmentation of (*see* race); small business ownership aspirations, 172, 172n11
- xenophobia, 122, 228, 242