
Klein and Cooper Justice Policy Journal, Spring 2016

Trail by Error 1

Trial by Error: A Content
Analysis of the Media
Coverage Surrounding the
Jerry Sandusky Trial

Jennifer L. Klein1 and Danielle Tolson Cooper2
Justice Policy Journal ! Volume 13, Number 1 (Spring 2016)

© Center on Juvenile and Criminal Justice 2016 ! www.cjcj.org/jpj

Abstract
In late 2011, reports surfaced that former Penn State defensive coordinator Jerry
Sandusky was indicted on 52 related counts of child molestation against 10 young
male victims. Since then, a jury found Sandusky guilty of 45 of the original 52
counts against him. The media coverage surrounding the Sandusky case was
widespread at the pretrial and trial levels, leading to a potential media bias against
the defendant. This article examines 217 news articles released during Sandusky’s
trial. A content analysis was conducted to examine the coverage of Sandusky’s trial
and the allegations against him. Drawing on prior literature, this study examines
the potential biases made against Sandusky through the theoretical lens of “trial by
media,” the tone of the publicity his case received, errors made in the reporting
process, and the legal implications of his conviction from a policy standpoint.

1 University of Texas at Tyler
2 University of New Haven

Corresponding Author: Jennifer L. Klein, jenniferklein@uttyler.edu.

2 Trail by Error

Introduction
On June 18, 2012, days before the verdict was rendered in the Jerry Sandusky case,
researcher Christopher Ferguson asked, “What makes a pedophile tick?” in an
article for Time Magazine. Ferguson discussed pedophilia within the context of the
American Psychiatric Association’s Diagnostic and Statistical Manual of Mental
Disorders IV-TR and discussed research that suggested no clear consensus as to the
origins of this behavior (Ferguson, 2012). This article is relevant to the Sandusky
case because it was written before the conviction, but in the eyes of the media—
and even some members of the academic community as per Ferguson’s article—
Sandusky was already guilty.

In the end, the jury found Sandusky guilty of 45 out of the original 523 charges
he faced. The publicity on high-profile criminal court cases, like Sandusky’s, is often
extensive and reveals details of the crime, making a fair trial a difficult thing to
achieve at times. Sandusky’s defense team raised this issue at the time of his trial,
and provided rationale for the judge’s decision to forbid the media from actively
reporting from inside the courtroom while the court was in session. While a lot of
research has been dedicated to the content of pretrial publicity, trial coverage is not
as frequently studied.

Ferguson’s article is a prime example of a pro-prosecution style of publicity.
Researchers suggest that any type of pre-conviction publicity, either pro-
prosecution or pro-defense, would have negative impacts on the case (Kovera,
2002; Ruva & McEvoy, 2008). However, when the language used already assumes a
guilty verdict, a clear bias has been created against the defendant. Pre-trial
publicity, while often avoidable, does raise questions about the defendant’s right to
an unbiased trial, and the different policy and procedural issues that follow. Using
the explanatory lens of “trial by media,” this paper attempts to provide context for
the media coverage of the Sandusky trial, but does not provide a test of the
theoretical lens. This article looks at the media coverage of Jerry Sandusky’s ten-day
trial to examine the extent of this bias by looking at the events of the trial itself, the
media’s portrayal of Sandusky’s character, and whether the societal verdict was
already decided before the trial even began.

3 Although Sandusky was indicted on 52 charges, four counts were dismissed before or during court
proceedings.

Klein and Cooper Justice Policy Journal, Spring 2016

Trail by Error 3

Literature Review

A Brief Timeline of the Sandusky Scandal
To understand the coverage of the court case, a brief explanation of the criminal
events is needed. From his original hiring in 1969 as an assistant football coach,
Sandusky was viewed as an asset to the football program and was at one point
considered “the heir apparent to (Joe) Paterno” (Moushey & Dvorchak, 2012). Over
time, his influence extended outside of the university through his work with at-risk
children. To further the outreach of his work, Sandusky founded in 1977 a charity
organization, the Second Mile, which served as a “group foster home devoted to
helping troubled boys” (Grand Jury Report, 2011, p. 11). From very early on,
Sandusky worked closely with young children and had easy access to those he
would later sexually abuse.

The abuse of Sandusky’s first known victim began in 1994 and occurred in the
showers at the school where a young boy was touched in “ways that made him feel
uncomfortable” (Chappell, 2012). Although a police report was filed for a
victimization that occurred in 1998, Sandusky was never arrested or charged for the
offense. However, he did retire from Penn State the following year with emeritus
status, which allowed him to retain campus privileges. For fifteen years following
the first abuse, Sandusky tallied offenses against ten young victims. He abused his
victims on the Penn State campus, in hotel rooms, and even in the basement of his
own home. It was not until November 5, 2011, when news broke that Sandusky
was indicted for sexual assault, that the public knew the true extent of his
victimizations. The Centre County Clerk of Court4 released the indictment online,
which allowed for the national news media to immediately begin discussing and
dissecting the document. The indictment detailed the sexual assault of Sandusky’s
victims and exposed more than fifteen years of child sexual abuse that was alleged
to have occurred.

The Trial
Jerry Sandusky’s trial began on June 6, 2012 with jury selection. Due to the role of
the University in the small town area, nearly all of the jurors selected had ties
through work or family to the university, the Second Mile Foundation, or to the
victims (Ganim, 2012). Sandusky’s defense attorney made a change of venue

4 A complete version of the Sandusky indictment and other court documents can be found at the
Centre County Court website, www.centrecountypa.gov.

4 Trail by Error

request, but the proceeding judge denied his petition. During the trial, the
prosecution described Sandusky as a pedophile and a “serial predator” with a long
history of abuse (Chappell, 2012). During the defense’s arguments, Sandusky was
portrayed as anything but a serial child molester. To defend their claims, the
defense team called witnesses to the stand who testified about the normality of
coaches showering with children after athletic practices (Associated Press, 2012b).
Sandusky invoked his Fifth Amendment rights and chose not to testify during the
trial, but prior to the trial participated in an interview with sports reporter, Bob
Costas, where he admitted to “horsing around” with those boys (Chappell, 2012)
while still declaring that he was not a pedophile (Hopper, 2011). In the end, his
defense failed at persuading the jury to find him not guilty. The jury convicted
Sandusky of 45 out of 48 remaining charges that he committed against ten known
victims. The Sandusky case is now considered one of the biggest single perpetrator
child sexual abuse scandals in history (Rhee, Vagschal, & Tran, 2012). In October
2015, Sandusky began the appeals process for his case, which was still ongoing at
the time of this submission. The appellate case will be further discussed in later
sections of this paper.

Trial Coverage and Publicity
Like most high-profile cases, a significant amount of media publicity was associated
Sandusky’s case from indictment to conviction and sentencing. While this is not a
study on pretrial publicity, some of the merits of that research are applicable to a
study regarding trial coverage. Much like pretrial publicity that paints the
defendant in a negative light (Kovera, 2002; Ruva & McEvoy, 2008; Studebaker,
Robbennolt, Pathak-Sharma, & Penrod, 2000), negative trial coverage can be
influential in a guilty verdict—particularly if the jury is not sequestered, which is
what occurred in the Sandusky case. Media coverage of court cases may also have
a hand in influencing sentences. In a review of media coverage involving crimes
against children, Berry, Philo, Tiripelli, Docherty & Macpherson (2012) suggest that
mass media reports focused extensively on the child victims often result in
increased sentences and penalties against these defendants. In addition to the fact
that the Sandusky trial is a sensational example of child sexual abuse, the case
already had a higher likelihood of resulting in a long-term prison sentence based on
results of prior research surrounding these types of cases. When so much media
attention focuses on cases such as these, the verdict may be determined well
before the case is even tried – in other words, the media’s representation of the
case may preempt any defense that the defendant is planning, making it more
likely for the public to side with the prosecution. Even with a presumed fair and

Klein and Cooper Justice Policy Journal, Spring 2016

Trail by Error 5

impartial jury on the stand, unconscious and implicit biases against the defendant
might still be present, aiding in the delivery of a guilty verdict. The idea of “trial by
media” explains this phenomenon (Greer & McLaughlin, 2011, 2012; Phillipson,
2008)

“Trial by Media”
The United States Government and its constitution provide its citizens certain rights
regarding criminal trials. The Sixth Amendment provides the right to a speedy trial
and an impartial jury of peers. However when high-profile cases erupt, the media
reports heavily about the case – which is in their First Amendment right to do so.
This results in a conflict of interest as the media reports infringe on the Sixth
Amendment rights of the defendant. The right to a fair trial has been described as
“the most fundamental of all freedoms” (Estes v. Texas, 1965). Still, we must
question whether the media’s rights are being infringed upon by not being able to
report on these high-profile cases – specifically when media gag orders are in place.
When the media reports on these cases, its ability to invoke the First Amendment
essentially undermines the Sixth – the violation of “human dignity, the state’s duty
to secure equal respect for the basic rights of all, and the foundations of
democratic society, among which must be the rule of law, a vital aspect of which is
the right to a fair trial” (Phillipson, 2008, p. 18). Therefore, while the media has the
freedom to report on whatever they want, it should not be at the expense of the
defendant. Although intentional malice may or may not be present, any publicity
can be biasing against the defendant as was suggested by Kovera (2002), and Ruva
and McEvoy (2008). With malicious reporting, better known as “attack journalism”
(Sabato, 1991), reporters show the extreme elements of the case that make it as
news-worthy as possible, while often creating a moral or legal divide between the
individual in question and the reader. These stories sell papers – especially the
ones involving any type of crime and/or those that have child victims (Antunes &
Hurley, 1987; Ryan & Owen, 1976).

The notion of “trial by media,” can then be explained by all of the media
attention that is being paid to a specific story. Trial by media, as developed by
Greer and McLaughlin (2012), suggests that the media has rendered a guilty verdict
before the trial even begins. In this instance, with all of the publicity associated
with Jerry Sandusky’s case, he essentially would have been “exposed, tried, judged
and sentenced in the court of public opinion,” rather than in a court of law (Greer &
McLaughlin, 2012, p. 397). Previous research using testing the idea of “trial by
media” has acknowledged that the phenomenon can occur with a variety of

6 Trail by Error

situations and do not always involve an actual crime to be tried. Celebrities often
find their actions judged this way (Greer & McLaughlin, 2012). Additionally, the
“trial by media” phenomenon can be seen more often in high-profile cases in which
some possibility exists that the celebrity defendant may be acquitted due to his or
her high profile status. It is suggested that in the event the acquittal does occur,
the media has still obtained some degree of justice by causing damage to the
defendant’s reputation (Greer & McLaughlin, 2012). It must be acknowledged
however, that high media coverage can result in potentially favorable outcomes for
the defendant, as seen in cases like Steven Avery, the subject of the 2015
documentary series “Making a Murderer.” Individuals like Avery are able to garner
support from the general public based on the portrayal of his case in a popular
media platform.

Greer and McLaughlin conclude that the use of “trial by media” varies on a case-
by-case basis, but the extent of media coverage focused on a singular case has a
role in the outcome of cases within the criminal justice system. The media is not as
concerned about the due process rights of the defendant, causing the previously
mentioned dichotomy between the First and Sixth Amendment rights being in
conflict with one another. The components of Sandusky’s case make it an
interesting one from a media standpoint, and one that grabbed the attention of the
general public. Not only was Sandusky somewhat considered a celebrity by those
in the State College area, he gained new notoriety as he faced charges for
victimizing multiple children over a fifteen-year period. The media reports on
stories containing these two characteristics with the highest frequency, in
comparison to studies without these two characteristics (Antunes & Hurley, 1987;
Ryan & Owen, 1976). This research examines the media coverage surrounding the
Sandusky trial through the explanatory lens of the “trial by media” phenomenon.
This study does not provide a test of “trial by media” phenomenon, but instead
examines the breakdown of the media’s portrayal of Sandusky and his offenses to
see if the reports are consistent and accurate in the information presented.

Current Study
The current study examines the media coverage surrounding the trial of Jerry
Sandusky. This case received a notable amount of publicity since it broke as a news
story in November 2011. The trial process itself was relatively short—jury selection
began on June 5th, the trial itself began on the 11th, and the verdict was rendered on
June 22nd, 2012. This period accounts for ten-business days, from the opening
statements to when the verdict was rendered. To put that into perspective,

Klein and Cooper Justice Policy Journal, Spring 2016

Trail by Error 7

Sandusky was formally indicted on November 5th, 2011—that is a full seven months
between Sandusky’s initial indictment until the first day of jury selection on June 5th.

For seven months, the media was able to report on pretrial activities. During the
actual trial, the media only had 10 business days and 1 weekend to report the
activities of the trial. That is a sizeable time difference, in which the media was able
to speculate on whether or not Sandusky was guilty of the alleged sexual assaults.
As this is an exploratory study, we sought to identify the information presented by
the media regarding Sandusky’s crimes. Based on these exploratory goals, we
developed two research questions regarding the examination of the media reports:
1) How did the media portray Jerry Sandusky as an individual compared to the
portrayal of his alleged offenses, and 2) Was the information regarding the case
accurate? These two research questions are necessary to determine whether or
not the media coverage would be condemning of Sandusky and his actions, thereby
creating a bias against the defendant, and meeting the criteria of the explanatory
“trial by media” lens.

For this paper, we only examined the media coverage reported during the trial.
Many news agencies sent reporters to cover the Sandusky trial and a multitude of
articles have been written covering the proceedings. Reporters were allowed in the
courtroom, but were not allowed to actively report while court was in session (i.e.
via social media, text messaging, or email). This required the media to take notes
and submit their reports when the case was in recess – in effort to be one of the
first reporters to file a story about the day’s trial proceedings. Reporting
information in a rapid manner can lead to reports filled with incorrect or impartial
information, which has the potential to tell a biasing story against the defendant.
To examine the media’s reports within the framework of a “trial by media,” we used
a content analysis to examine 217 unique articles from national and local news
sources.

Methodology

Sample
The articles chosen for this study were selected based on their relevance to the trial
and their date of publication. We used a convenience sample of local and national
newspaper articles that were published during the selected time range, which
began with jury selection (June 5th, 2012) and ended with the verdict of guilt (June
22nd, 2012). Sources included national news corporations including, but not limited
to, NBC, ABC, CBS, CNN, FOX News, and the sports-news company ESPN.
Additionally, we included some local coverage from smaller news sources such as

8 Trail by Error

The Centre Times Daily, the State College newspaper in Pennsylvania, and Penn
Live, a central Pennsylvania news company based in the same local market. In
addition to the local and national news outlets, other articles were pulled from a
variety of large-market geographic locations, and included articles from both the
east and west coasts to ensure diversity. This decision was made in order to obtain
articles that were outside of the immediate geographic proximity of the trial itself.
Articles attributed to non-news sources such as personal blogs commenting on the
trial were eliminated from the sample; this ensured that only articles from
professional legitimate media news outlets were used. These articles were
obtained by setting up an online news alert through Google Alerts, which provided
daily “email updates of the latest relevant Google results (web, news, etc.) based on
your queries” (Google Alerts, 2013). This alert was set to identify any news articles
that included the search term “Jerry Sandusky” or the “Penn State Scandal,”
resulting in a large possible population of articles.

An article’s trial relevance was based on the presence of sexual contact, legal
coverage, jury selection, mention of PSU, jury deliberation, trial verdict, and
mentions of other people significant to the case such as Head Coach Joe Paterno,
for example. The articles were then narrowed based on the previously mentioned
selection criteria. The search filter was established for the beginning of June 2012
and was turned off after data collection was complete at the trial’s end later that
same month. The email alert system delivered articles every day and included as
many fifty articles per email. However, these group emails delivered repeat articles,
so we had to make sure that the articles were unique and independent of one
another – meaning that each article was only included once in the dataset. This
repeat of articles was due to the prevalence of Associated Press articles that were
delivered through various news agencies. The overlap in material also fueled the
decision to select articles from online news sources; this provided us a way to
expand the search for independent articles while at the same ensuring that
varieties of topics were covered within the articles themselves. In total, 217
different articles were collected regarding the media coverage of Sandusky’s trial.

Procedures
Once the articles were coded, the project progressed following the steps outlined
by Weber (1990) in regard to conducting the actual content analysis. The first step
was to identify themes relevant to the study of Sandusky’s case during the trial.
The themes were established by using a priori and posteriori approaches. First,
themes from previous research on media coverage and trial publicity (such as the

Klein and Cooper Justice Policy Journal, Spring 2016

Trail by Error 9

jury selection process, victim testimony or impact statements, and the
representation of the criminal allegations) were identified prior to viewing any of
the articles for content (a priori). Based on prior literature and reoccurring
reported information found within the articles themselves, the main themes
identified examined the jury selection process, representation of sexual contact
and behaviors, overall representation of Sandusky as the defendant, witness
testimony vital to the prosecution’s case, and the jury deliberation. Second, new
themes relevant only to this specific case and derived from the written content of
the news articles during pre-trial coverage (such as the mentions of mental illness)
were identified and added to the codebook (posteriori). These new themes were
specific to the Sandusky case but still fit within the parameters of the content
analysis.

The articles were then coded based on a multi-variable codebook. Each item
was coded individually based on information from the corresponding article.
Dependent upon the theme being analyzed, some of the items were coded using a
1) binary Yes/No response – which indicated either the presence or absence of the
item, 2) a coded numerical response – which coincided with a specific date, the
identification of a person by name or the number of a victim, or 3) a rank response
of a negative, neutral or positive representation – which was used for the
descriptive representation of the defendant or the sexual victimization. Use of
these coding schemes, including the negative, neutral or positive representations
were derived from Weber’s work on basic content analyses (Weber, 1990).

Article Coding
Two researchers independently reviewed and coded each article. After the initial
analyses, a cross-check comparison was completed on the two separate analyses to
identify congruence in coding between researchers. The goal was to provide the
two reviewers the opportunity to implement the coding scheme with high fidelity.
To aid in minimizing errors, the codes stated what the researchers were looking for
plainly, and with as much clarity as possible. Upon comparison, very few instances
of discordance were discovered; less than 10 percent of the entries required a re-
review. During the re-review process, the two researchers discussed the
differences in their coding. The researchers elaborated on their decision-making,
and then reviewed the articles together to validate the interpretation of the text.
Finally, a consensus was reached about what final code was used. Due to the
simplicity in the coding approach, measures of inter-rater reliability were not
calculated and all disagreements were reconciled. This re-review process helped

10 Trail by Error

maintain the integrity of the content analysis while reducing errors between the
two coders.

Predominately, this was an exploratory study in which the researchers looked
the presence or absence of information fitting the developed themes mentioned
above. This provided frequency information for the issues being discussed. Many
of the items used a dichotomous coding structure (absence or presence of the
theme), whereas other themes used a count, or a categorical code (the negative,
neutral or positive representation measures). This was done for all 217 articles.
However, only the first 52 articles were coded for the jury selection measures,
which included the size of the jury pool, and whether or not they had ties to PSU.
Once jury selection was completed, the media no longer reported on jury related
issues, including the selection process, in the remainder of the articles, therefore
the remaining articles were not coded for the jury measures.

Measures
For this study, the central elements examined included the representation of Jerry
Sandusky as a defendant, the representation of the sexual abuses he committed,
those around him who played key roles in this case, and the jury selection process
among other themes. Since this study focused on the trial, many of these themes
were focused on common locations where the abuses took place, how long the
abuses spanned for, whether or not the victim(s) received any gifts from Sandusky,
and what each victim’s relationship with Sandusky was like. Another prominent
theme was the public representation of Sandusky once the trial proceedings began.
Since he was still not convicted at the time of the articles’ publication, the media
should have only discussed his case in terms of allegations and the charges he
faced in court. Despite not yet being convicted, potential biases toward Sandusky
were becoming more apparent in the articles based on the language that was used
by the reporters at the time.

For instance, if Sandusky was described as a “child molester” or as a “pedophile,”
then that article was classified as negative in nature compared to presenting a
positive or even a neutral representation of the defendant. These terms are
applied to an individual based on a conviction or a clinical diagnosis – neither of
which had occurred at the time the articles were written, thus showing bias present
against the defendant. Similarly, we also examined the representation of
Sandusky’s alleged sexual contact. Using the same negative, positive, or neutral
scale, we looked to see how the abuse allegations were described. If the article
included information about “rape,” “sodomy,” or “sexual assault,” we classified the

Klein and Cooper Justice Policy Journal, Spring 2016

Trail by Error 11

behavior as being shown in a negative light, since these are outright identifications
of the crimes. If the article used more clinical terms such as “oral sex” or “anal sex,”
then the behavior was classified as more neutral in description. Positive
representations included any articles that downplayed the abuse by using terms
like “sexual encounter,” “horseplay,” or “inappropriate contact.”

Finally, specific legal coverage of the case was codes with the defense’s
arguments and the ultimate verdict specifically examined. One of the main
variables examined for the defense was the mention of Sandusky suffering from a
possible mental illness. This variable was important because had the potential to
portray Sandusky in a positive light and his actions could be negated as the result
of an illness he had no control over. Measures regarding the verdict included
variables of 1) when the jury received the case, 2) how long the jury deliberated, 3)
the number of counts thrown out by the judge, 4) the total number of counts being
deliberated, 5) the number of counts that Sandusky was found guilty and not guilty
on respectively, 6) any possible sentence or maximum sentence that Sandusky may
have received, and 7) the date of his sentencing. This group of themes was
particularly important to the content analysis because of the legal ramifications that
the articles may be suggesting. Discussing a verdict before the defendant is found
guilty provides another bias against the defendant, as it suggests that the guilty
verdict is inevitable.

Results
In order to capture the complex nature of the publicity coverage during the Jerry
Sandusky trial, a multi-stage analysis was conducted. In the first stage, the focus
was on jury selection. Fifty-two articles were included in this analysis. In the
second stage, the focus was on the entirety of the trial. Two hundred and
seventeen articles (including the 52 from the first stage of analysis) were included in
this analysis. The third and final stage focused on the role that time had on
different themes that were mentioned during the trial coverage.

Stage One – Jury Selection
In the examination of the jury selection process, the univariate analysis revealed
similarities and differences in the news coverage focused on the previously
identified themes. To identify the size of the potential jury pool, we coded for a
count of the number of potential jurors. Thirty-four of the 52 articles (65.4%) did
not mention the size of the jury pool at all. Those articles that did mention the jury

12 Trail by Error

pool reported a range of 80 to 600 potential jurors that could be called up for jury
duty (sd= 125.2 jurors). There was a large and varying range of the total number of
potential jurors mentioned in each article. At the time, there was speculation that
such a large jury pool would be needed to find an impartial jury who did not have
close connections to Penn State or to Sandusky himself.

Similarly, many articles did not specify exactly how many jurors were selected
(69.2%). From court documents and media reports, twelve jurors and four
alternates were selected to hear the case. In the articles that did discuss the
selection of jurors, the mention of the number of jurors selected ranged from one
juror to sixteen jurors (this accounts for alternates for the jury; sd= 4.4 jurors). In
some instances, articles mentioned specific jurors – providing some background
information about them – but most did not (63.5%). Of the articles that mentioned
specific jurors, they provided information on three jurors all the way to each of the
sixteen jurors specifically (sd= 4.4 jurors). This information consisted of ties to the
university (alumni or current students), occupation, and gender of those selected.
The jury was comprised of five men and seven women, not counting the alternates.
Thirty-seven articles (71%) did not specify the number of male jurors and 36 articles
(69.2%) did not specify the number of female jurors. When the number of male
jurors was mentioned, the frequency ranged from one male to seven males chosen
for the jury, accounting for alternates (sd= 2.3 male jurors). When the number of
female jurors was mentioned, the frequency ranged from one female to nine
females chosen for the jury, which also included the alternate jurors (sd= 2.9 female
jurors).

As previously mentioned, one issue that is often of concern is the ties that the
jury has to the defendant in the case. Sandusky’s defense team requested a
change of venue, due in part to this issues; that request was denied by the court.
The results show that 50% of the articles did not mention any ties, whereas 50% of
the articles did mention ties to Penn State—an even split. However, from the voir
dire process it had been reported that all but two of the jurors worked for PSU, was
a student or a graduate of the school, knew or was related to an employee of the
school, or directly knew someone who was involved in the case. Penn State is the
largest employer in State College and is the central institution of the surrounding
areas. Given the size of the university and the body of people living in the area, it
was strongly unlikely that the court would be able to find potential jurors who did
not have strong ties to the area or to the school itself. At the time, there was some
concern regarding the potential costs associated with the vior dire process given
the possibility that the court would not be able to find a full impartial jury panel to
choose from, thus causing a delay in the selection process. However, since the jury

Klein and Cooper Justice Policy Journal, Spring 2016

Trail by Error 13

was paneled so quickly, the costs associated with the vior dire were no longer an
issue. Since the discussion of the jury selection process was rather limited overall,
these results suggest that there was no great importance placed on the jury as a
whole. The media reported on the jury selection itself, but once completed the
media felt as though reporting about the defendant was more important.

Table 1. Articles Covering Jury Selection Themes

Ranges for each theme

Topic Min Max SD

Size of the jury 80 600 125.2

of jurors selected 1 16 4.4

of jurors specifically 0 19 4.4

of male jurors 1 7 2.3

of female jurors 1 7 2.9

Frequency & percent of articles indicated whether jurors had ties to Penn State

Response Frequency Percent

Ties Indicated 26 50

No Ties Indicated 26 50

Total 52 100

Stage Two – Trial Coverage
Looking beyond jury selection, the second stage of analysis takes into account all
217 articles that were collected for this study. Major themes of interest include
representation of the sexual abuse and of Sandusky as the defendant, the nature of
the relationship between Sandusky and his victims, gifts that were given, witness
testimony, the case presented by defense counsel, and jury deliberation among
others. As with the jury selection, these themes are discussed in the order in which
they occurred during the trial. The representation of the sexual contact received a

14 Trail by Error

lot more attention than other issues. Sexual contact was mentioned in 151 (69.6%)
of the articles reviewed. In the majority of the articles (108; 49.8%), sexual contact
was represented negatively, but some articles did provide a neutral (31; 14.3%) or
even a positive (12; 5.5%) representation. This may have been in an attempt to
keep potential bias out of the news reports before the verdict was rendered.
However, due to majority of the articles portraying the sexual contact negatively
(using terms such as child molestation or rape), the potential for biasing the public
seems high. In comparison, Jerry Sandusky himself was not represented as
negatively as the sexual contact was. The majority of articles (126; 58.1%)
portrayed a neutral representation of Sandusky. Only 75 articles (34.6%) portrayed
a negative representation of him and even fewer, 16 articles (7.4%), portrayed him
in a positive manner. This was an unexpected finding as pretrial news reporting
discussed both Sandusky and the sexual abuse in a negative light (Klein, Tolson &
Longo, 2013).

Table 2. Frequency and Percentages of Articles Covering the Representations of
Sexual Abuse and of Sandusky

Mentioned the sexual contact

Response Frequency Percent

No 12 5.5

Yes 151 69.6

Total 217 100.0

Representation of sexual contact

Response Frequency Percent

Negative 108 49.8

Neutral 31 14.3

Positive 12 5.5

Not Mentioned 66 30.4

Total 217 100.0

Klein and Cooper Justice Policy Journal, Spring 2016

Trail by Error 15

Representation of Sandusky

Response Frequency Percent

Negative 75 34.6

Neutral 126 58.1

Positive 16 7.4

Total 217 100.0

The prosecution used the victims’ testimony as a large part of its case against
Sandusky, choosing to focus largely on the sexual abuse and their relationships
with the defendant. Many issues were covered during the lengthy testimonies of
the eight victims who took the stand. The young men discussed receiving gifts from
Sandusky as a preventative measure to keep the victims quiet. The boys testified
that they received football tickets to Penn State games (25 articles; 11.5%), sports
equipment (5 articles; 2.3%), a mission trip to Mexico (3 articles; 1.4%), and clothes
(4 articles; 1.8%). Eighteen articles (8.3%) mentioned multiple gifts and three
articles (1.4%) mentioned all of the gifts listed. The gifts mentioned were likely used
to solidify his relationships with his victims as part of the grooming process.

Forty-five articles mentioned a specific relationship type between Sandusky and
his victims. Most commonly Sandusky is referenced as a father figure (32 articles;
14.7%), but other articles also mentioned mentorship (or referenced that the victim
was like Sandusky’s girlfriend/lover). The abusive encounters frequently took place
on the Penn State campus, but also included non-university areas. On-campus
locations include football facilities (9 articles; 4.1%), the sauna (1 article; 0.5%), and
the locker room showers (16 articles; 7.4%). Sandusky also abused victims in his
basement (17 articles, 7.8%), in other areas of his house (6 articles; 2.8%), and at the
team hotel during NCAA bowl games (2 articles, 0.9%). The majority of articles (68;
31.3%) mentioned more than one location where the abuse took place. These
locations led to detection by a variety of people. Forty articles (18.4%) mention the
mother of Victim #1 finding out about the abuse.

One of the most frequently mentioned victimizations involved the 2001 abuse
involving Sandusky in the shower with Victim #2. Seventy-four articles (34.1%)
discussed this abuse and 12 articles (5.5%) more specifically mentioned the report
of “skin on skin” smacking sounds that were heard by Mike McQueary when he

16 Trail by Error

witnessed the event occur. This victimization was arguably the most important of
the case due to the allegations regarding the university cover-up. Furthermore,
only seven articles (18.4%) mentioned that McQueary did not immediately report
the incident to anyone, but rather waited until a day after the witnessed abuse to
report the incident to former head coach, Joe Paterno. Combining this testimony
with the fact that Victim #2 has never been identified made it a difficult case to
handle in court.

Table 3. Frequency and Percentages of Articles Covering Testimony from the
Victims

Mentioned specific gifts

Response Frequency Percent

Football Tickets 25 11.5

Sports Equipment 5 2.3

Mission Trip to Mexico 3 1.4

Clothes 4 1.8

Multiple Gifts 18 8.3

All/Nearly All Mentioned 3 1.4

No Gifts Mentioned 176 73.3

Total 217 100.0

Klein and Cooper Justice Policy Journal, Spring 2016

Trail by Error 17

 Mentioned the nature of the relationship with Sandusky

Response Frequency Percent

Mentorship 1 .5

Father Figure 32 14.7

Victim was like a girlfriend 11 5.1

Lover 1 .5

None Mentioned 172 79.3

Total 217 100.0

Mentioned location of abuse

Response Frequency Percent

Penn State Facilities 9 4.1

Sandusky's Basement 17 7.8

Other Areas of Sandusky's
House

6 2.8

Showers 16 7.4

Sauna 1 .5

Hotel 2 .9

Multiple Places 68 31.3

None Mentioned 26 12

Total 217 100.0

18 Trail by Error

Who found out about the abuse

Response Frequency Percent

Mother 40 18.4

Janitor 6 2.8

Authorities 1 .5

Multiple People 1 .5

None Mentioned 169 77.9

Total 217 100.0

Table 4. Frequency and Percentages of Articles Covering McQueary’s Testimony

Mentioned shower incident

Response Frequency Percent

Indicated 74 18.4

Not Indicated 254 65.9

Total 217 100.0

Mentioned of “skin on skin” smacking sound

Response Frequency Percent

Indicated 12 5.5

Not Indicated 205 94.5

Total 217 100.0

Klein and Cooper Justice Policy Journal, Spring 2016

Trail by Error 19

Mentioned to whom McQueary immediately reported the incident

Response Frequency Percent

Joe Paterno 7 18.4

His Father 17 65.9

No one mentioned 192 88.5

Total 217 100.0

In an attempt to understand and explain Sandusky’s behavior, 46 articles (21.2%)
mentioned that he might have had a possible mental illness. This was one of the
main arguments made by the defense, even though no official clinical diagnosis
was ever made. There was even mention that an expert witness would testify in 37
articles (17.1%) regarding this possible mental illness. The defense also raised the
question about the victims’ credibility and whether or not the eight young men
were reliable witnesses as some of the alleged abuses took place years earlier
when the victims were young and suggestible. Their credibility was questioned in
98 articles (45.2%). Sixty-seven articles (30.9%) mentioned that Sandusky would
testify himself, but 15 articles (6.9%) further stated that this would not be a good
idea for him. He ultimately did not testify on his own behalf.

Table 5. Frequency and Percentages of Articles Covering Sandusky’s Defense

Mentioned possibility that Sandusky has mental illness

Response Frequency Percent

Indicated 46 21.2

Not Indicated 171 78.8

Total 217 100.0

20 Trail by Error

Mentioned expert witness’ testimony about mental illness

Response Frequency Percent

Indicated 37 17.1

Not Indicated 180 82.9

Total 217 100.0

Mentioned victims’ credibility

Response Frequency Percent

Indicated 98 45.2

Not Indicated 119 54.8

Total 217 100.0

Mentioned potential of Sandusky testifying

Response Frequency Percent

Indicated 67 30.9

Not Indicated 150 69.1

Total 217 100.0

Klein and Cooper Justice Policy Journal, Spring 2016

Trail by Error 21

Mentioned it was a good idea for Sandusky to testify

Response Frequency Percent

Indicated 13 6

Not Indicated 204 94

Total 217 100.0

As the trial ended, reports on jury deliberation mentioned various lengths of time
that it took the jury to come to a verdict. Reports of deliberation ranged from
seven hours to two days. This is another example indicative of sporadic and
contradictory reporting on behalf of the media; something that seemed to be
happening quite frequently over the course of the trial. Interestingly, only one
article correctly identified the amount of time that the jury deliberated for. The jury
spent more than 20 hours deliberating over the course of two days.

Table 6. Frequency and Percentages of Articles Covering Jury Deliberation

Mentioned how long the jury deliberated

Response Frequency Percent

1 day 33 1.8

2 days 1 .9

7 Hours 7 .5

8 Hours 9 .9

19 Hours 2 .5

Not Mentioned 207 95.4

Total 217 100.0

22 Trail by Error

Stage Three – Time Analysis
Due to the dynamic nature of trial reporting, it was hypothesized that time might
affect some aspects of the reporting. Specifically, we were interested in
understanding if the representation of Jerry Sandusky and the representation of
the sexual acts that he committed would vary (becoming more negative) as the trial
progressed. Upon conducting a bivariate analysis between time and the two
outcome variables of interest, no significant relationship was found. Analyses were
run with time in days and in weeks, but no significance was found for any of the
time measures.

Discussion
The results of this paper show some important findings in regards to both the Jerry
Sandusky case, and media coverage of high-profile criminal trials. The media
covered so many issues during the trial, and consequently, the articles provided
incomplete or incorrect information. This is shown in one of the biggest issues
present in this study—the amount of inconsistencies in media reporting. Although
the amount of media coverage is high, this does not automatically equate to a high
level of accuracy concerning the trial. For example, some of the coverage unveiled
discrepancies regarding the timelines of abuse, or even basic information such the
amount of time the jury spent deliberating. Live reporting was not allowed from
the courtroom and reporters had to wait until the end of the day to run their
stories. This required the media to take notes and file their reports later. Despite
restrictions to immediate reporting, the media retained the ability to select what
they angle to present the day’s events so that viewers found the story interesting
and the media chose how to characterize the defendant based on each piece of
evidence presented. However, it is concerning that basic information was not
checked before the reports went to press and that several narratives were being
delivered from the same set of facts derived from the same trial. These errors
could be the result of the live reporting restrictions and the reporters’ handwritten
notetaking. It was not made clear whether or not retractions or corrections were
made regarding the articles, which contained inaccurate information. Yet, it does
not appear as though any of the reporters or news agencies were embarrassed for
punished for these errors, or if they were even aware that these errors were made
since there was no formal retraction from any of the news sources examined.

The results of this study indicate that there may be some sort of sensitivity to a
trial of this caliber. This study explored the portrayal of Sandusky as the defendant,
and the separate portrayal of Sandusky’s crimes. The results show that Sandusky,

Klein and Cooper Justice Policy Journal, Spring 2016

Trail by Error 23

as the defendant, was portrayed less negatively than his offenses. Even though
there is difference between the two themes, this still suggests that a media-driven
bias was present during the trial, which had the potential to contribute to the
delivery of a guilty verdict, when examined through a “trial by media” lens. With a
well-known defendant who was associated with a major university and nationally
recognized sports program, the amount of media coverage available was extensive.
Because we did not test the “trial by media” hypothesis, we cannot definitively say
that Sandusky was found guilty through a “trial by media” before his criminal trial
began. Although the softened reporting style might be an attempt to not present
bias against Sandusky, the results suggest that the representation of the sexual
abuse was portrayed more negatively than the representation of Sandusky as the
defendant. Once again this is a departure from the pretrial coverage in which both
the sexual abuse and Sandusky were portrayed in a negative fashion (Klein, Tolson
& Longo, 2013).

Sandusky was a wealthy individual and was able to afford the services of a
privately retained attorney. Unlike indigent defendants, Sandusky did not have to
rely on the services of a public defender. This allowed Sandusky’s legal team to
make a maximum effort to diminish the amount of negative publicity that is
associated with his trial. Although Sandusky’s crimes are not white-collar crime in
nature, he could still personally be identified as an elite offender due to his
monetary status, and prominent and philanthropic reputation within the State
College community. Since he was an elite offender, who hid his offenses in plain
sight, we must question how this case would play out had Jerry Sandusky not been
Jerry Sandusky, but rather a non-significant individual who was not well known at
all. These factors could drastically change the nature of the case and perhaps the
media coverage would not have been as extensive – thus potentially eliminating
any biases that may have been present. Although he was convicted, Sandusky
stood a much better chance at an acquittal than most individuals who did not have
any sort of money or power to their names. Investing in media campaigns, such as
his pretrial interview on Rock Center with Brian Williams, having a personal
relations team, and a privately retained attorney, are all things that are not
necessarily at the disposal of a defendant with limited resources.

This creates a variety of different policy implications when it comes to pretrial
and trial publicity. Some high profile defendants, such as Casey Anthony or George
Zimmerman, did not have the same monetary backing that Sandusky had.
However, they were acquitted due to prosecutors who charged the defendants too
strongly without enough evidence to back the charges. However, due to the media
coverage surrounding the cases there was pressure to charge these individuals

24 Trail by Error

with more severe charges. Sandusky’s case is different in terms of the number of
victims, the prolonged period of abuse, and the amount of evidence levied against
him. Although the media has the right to cover these cases, it is concerning that
the media has the ability to put pressure on prosecutors who aim too high in terms
of the charges made against these high-profile defendants. Furthermore, this
pressure is concerning given the amount of inaccurate information delivered in the
articles examined in this study. Though reporting errors happen, there was no
noticeable effort to retract or correct information in other articles to our
knowledge. This presents the defendant with an appeals argument in which
Sandusky could claim that the jury was unduly influenced by inaccurate
information, which then potentially biased the jurors against him. This, together
with the denied request for a change in venue, lays the foundation for a Sixth
Amendment appeal of his conviction.

In October 2015, Sandusky began the formal appeals process for his criminal
conviction on the grounds of ineffective counsel. Although this reason is a popular
ground for appeal, Sandusky is also claiming that factual evidence was withheld
during the original trial, that the prosecution created hostile witnesses who were
unwilling to answer the defense team’s questions adequately, and that a potential
leak may have occurred during the grand jury investigation. There has been some
speculation that Sandusky may be presented with additional criminal charges due
to an extension of the statute of limitations for state employees5. At the time of
this submission that had not occurred, but the appeals process is still ongoing.

Limitations and Future Research
Jerry Sandusky’s case was complex and involved multiple actors in the discovery
and potential cover-up of his abuses. This study looked at several issues regarding
the media coverage that his trial received, but there are several limitations to this
study that must be acknowledged. First, this paper examined only the case made
against Jerry Sandusky. Although it was a nationally publicized case that was
afforded a great deal of media attention, it is still only one case. Other research has
focused on single case studies as well (Freedman & Burke, 1996; Ogloff & Vidmar,
1994; Rollings & Blascovich, 1977; Studebaker et al., 2000), but this work would

5 The Commonwealth of Pennsylvania has stated that the statute of limitations on sexual assault
and sexual child abuse does not apply to state employees. This means that any accuser who was
younger than 50 years of age at the end of 2015, could potentially be charged with additional sex
crimes. The court presented timelines of abuse allow for additional victims younger than 50 to fit
within the timeframe presented by the prosecution.

Klein and Cooper Justice Policy Journal, Spring 2016

Trail by Error 25

benefit from an examination of other cases in addition to the Sandusky case. For
example, large-scale analysis could be conducted on multiple child sexual abuse
cases. This provides us with a different approach to this style of single-case content
analysis. Researchers have taken on this alternative for a variety of different cases
(Berry et al., 2012; Cheit, Shavit, & Reiss-Davis, 2010; Mejia, Cheyne, & Dorfman,
2012), but so far the Sandusky case remains mostly unexamined.

Additionally, this study only used 217 articles for the content analysis of
Sandusky’s trial. Although the articles were filtered in an attempt to use only
original and unique articles (meaning there were no duplicates), it is acknowledged
that there potentially were more articles that we could have included in our sample.
Other media content analyses have included larger sample sizes of 348 for a two-
year time period (Mejia et al., 2012) and 1,599 articles for a nine-month time period
(Studebaker et al., 2000). Although more articles could have been collected if this
study examined the entire case (from indictment to guilty verdict), the 217 articles
used for this analysis came from only the trial and did not include pretrial publicity.
As the trial only really lasted 10 business days, the 217 articles used in this study
provides a large enough sample to complete this content analysis. Future research
would benefit from a more extensive collection of articles with more research
assistants assigned to collect articles.

Finally, this study was not a test of the “trial by media” hypothesis. Instead, this
study was an exploratory examination of the media coverage surrounding the Jerry
Sandusky trial, in an attempt to find potential biases against the defendant that
could be viewed through the “trial by media” lens. Although we were not able to
make any definitive conclusions about whether or not a true “trial by media” in
regards to Sandusky’s case, the results of this study does show that biases against
the defendant existed and that the media reporting was often inaccurate in the
presentation of the case facts. This creates concerns regarding the jury
deliberation process and exposure to inaccurate information, especially when a
jury is not sequestered during the trial itself. This raises the abstract question
about what can be done to not taint the perceptions and opinions of potential
jurors when the court is unwilling to grant a change of venue or change of venire
request. As suggested earlier, this biasing and inaccurate information may provide
the defendant with the opportunity to use that as part of his or her appeals
arguments.

26 Trail by Error

Conclusion
This study used a content analysis to examine the media coverage associated with
Jerry Sandusky’s trial. Once revered as a local hero and an institution in his own
right, Sandusky used his self-created charity to find young boys to sexually abuse.
He used his position of authority within the State College community and within the
Penn State structure to keep his abuses hidden for nearly two decades. In this
study, we examined articles related to Sandusky’s trial and the content analysis
showed that the media was reporting with more of a bias directed against the
defendant’s actions rather than against the defendant himself – something
somewhat contradictory to typical cases of trial publicity coverage.

One of the biggest concerns regarding the results of this study was that the
media coverage afforded to Sandusky was not consistently accurate. For example,
relevant trial information such as the initial age of the victims at the start of the
abuse was not frequently reported. When that information was reported, different
media outlets reported inaccurate ages for the same individual. Based on the
results of the study and the inaccuracies found in the media’s reporting, we were
unable to definitively conclude that Sandusky was found guilty through “trial by
media” since this study did not directly test the “trial by media” hypothesis.
However, when news articles have errors like this, the reader might be unduly
influenced one way or another concerning the guilt of the defendant based on the
inaccurate information that is being relayed. The thin line between the media’s
freedom of speech and the defendant’s right to a fair and impartial trial by a jury of
his or her peers are continually at odds with one another. In some instances, that
battle will result in a clear bias against the defendant. In other instances, the
results are a bit vaguer but are still concerning for the greater picture regarding
media reporting in the criminal justice system, and the influence it has on the
outcome of criminal cases.

References
Antunes, G. E., & Hurley, P. A. (1987). The representation of criminal events in

Houston's two newspapers. Journalism Quarterly, 55, 756-760.

Associated Press. (2012b, June 19). Sandusky wife defends his contact with young
boys. The Times Picayune. Retrieved from
http://www.nola.com/newsflash/index.ssf/story/sandusky-to-take-stand-
attorney-says-stay-tuned/4ba7e35ae04a49c284a256e8d68f0889

Klein and Cooper Justice Policy Journal, Spring 2016

Trail by Error 27

Berry, M., Philo, G., Tiripelli, G., Docherty, D., & Macpherson, C. (2012). Media
coverage and public understanding of sentencing policy in relation to crimes
against children. Criminology and Criminal Justice, 12(5), 567-591.

Chappell, B. (2012, June 21). Penn State abuse scandal: A guide and timeline. NPR.
Retrieved from http://www.npr.org/2011/11/08/142111804/penn-state-abuse-
scandal-a-guide-and-timeline

Cheit, R. E., Shavit, Y., & Reiss-Davis, Z. (2010). Magazine coverage of child sexual
abuse, 1992-2004. Journal of Child Abuse, 19(1), 99-117. , No. 532, 540 (381 U.S.
1965).

Ferguson, C. J. (2012, June 18). Jerry Sandusky verdict: What makes a pedophile tick?
Time Magazine.

Freedman, J. L., & Burke, T. M. (1996). The effect of pretrial publicity: The Bernardo
case. Candian Journal of Criminology, 38, 253-270.

Ganim, S. (2012, June 6). A look at the 13 jurors picked so far to hear Jerry Sandusky
sex abuse case. Penn Live. Retrieved from
http://blog.pennlive.com/midstate_impact/print.html?entry=/2012/06/a_look_at_
the_13_jurors_picked.html

Google Alerts. (2013). Retrieved from http://www.google.com/alerts

Grand Jury Report, C. C., Pennsylvania,. (2011). Indictment Against Jerry Sandusky.
Retrieved from http://cbschicago.files.wordpress.com/2011/11/sandusky-grand-
jury-presentment.pdf

Greer, C., & McLaughlin, E. (2011). Trial by media: Policing the 24-7 news
mediasphere, and the politics of outrage. Theoretical Criminology, 15(1), 1-24.

Greer, C., & McLaughlin, E. (2012). Media justice: Madeleine McCann,
intermediatization and "trial by media" in the British press. Theoretical
Criminology, 16(4), 395-416.

Hopper, J. (2011, November 14). Jerry Sandusky to Bob Costas in exclusive 'Rock
Center' interview: 'I shouldn't have showered with those kids.'. Rock Center with
Brian Williams. Retrieved from
http://rockcenter.nbcnews.com/_news/2011/11/14/8804779-jerry-sandusky-to-
bob-costas-in-exclusive-rock-center-interview-i-shouldnt-have-showered-with-
those-kids?lite

Kovera, M. B. (2002). The Effects of General Pretrial Publicity on Juror Decisions. Law
and Human Behavior, 26(1), 43-72. doi:10.1023/a:1013829224920

28 Trail by Error

Mejia, P., Cheyne, A., & Dorfman, L. (2012). News coverage of child sexual abuse
and prevention, 2007-2009. Journal of Child Sexual Abuse, 21(4), 470-487.

Moushey, B., & Dvorchak, B. (2012). Game Over: Jerry Sandusky, Penn State, and the
Culture of Silence. New York, NY: Harper Collins.

Ogloff, J. P. R., & Vidmar, N. (1994). The impact of pretrial publicity on jurors: A study
to compare the relative effects of television and print media in a child sex abuse
case. Law and Human Behavior, 5, 507-525.

Phillipson, G. (2008). Trail by media: The betrayal of the First Amendment's
purpose. Law and Contemporary Problems, 71(15), 15-29.

Rhee, J., Vagschal, G., & Tran, L. (2012, October 19). Sandusky Victim 1 reveals
identifty, says justice took too long. ABC News. Retrieved from
http://abcnews.go.com/US/sandusky-victim-reveals-identity-justice-
long/story?id=17511612

Rollings, H. E., & Blascovich, J. (1977). The case of Patricia Hearst: Pretrial publicity
and opinion. Journal of Communication, 27(2), 58-65.

Ruva, C. L., & McEvoy, C. (2008). Negative and positive pretrial publicity affect juror
memory and decision making. Journal of Experimental Psychology: Applied,
14(3), 226-235. doi:10.1037/1076-898x.14.3.226

Ryan, M., & Owen, D. (1976). A content analysis of metropolitan news coverage of
social issues. Journalism Quarterly, 53, 634-640.

Sabato, L. (1991). Feeding Frenzy: How Attack Journalism Has Transformed
American Politics. New York, NY: Free Press.

Studebaker, C., Robbennolt, J., Pathak-Sharma, M., & Penrod, S. D. (2000). Assessing
Pretrial Publicity Effects: Integrating Content Analytic Results. Law and Human
Behavior, 24(3), 317-336. doi:10.1023/a:1005536204923

Weber, R. P. (1990). Basic Content Analysis. Newbury Park: Sage Publications.

About the Authors
Jennifer L. Klein, Ph.D. is currently an Assistant Professor of Criminal Justice at the
University of Texas at Tyler. She completed her B.A. (2009), M.A (2011) and Ph.D.
(2014) all in Criminology at the University of Florida (Gainesville, FL). Her research
interests include sexual offenders, the sex offender registry, and the effects the
registry has on those registered. She is currently working on several research
projects looking at community perceptions of the registry, the Jerry Sandusky

Klein and Cooper Justice Policy Journal, Spring 2016

Trail by Error 29

scandal, and deviant behavior of college students. Her email is
jenniferklein@uttyler.edu.

Danielle Tolson Cooper, Ph.D., CPP is currently an Assistant Professor of Criminal
Justice at the University of New Haven. She completed a B.S. in Justice Systems
from Truman State University (Kirksville, MO) and an M.A. and Ph.D. in Criminology
& Law from the University of Florida (Gainesville, FL). Her research interests are
juvenile justice and delinquency prevention, resistance to authority, and
applications of criminological theory. Her email is dcooper@newhaven.edu.

