

IN FOCUS

FAKE NEWS

by Kari A. Cornell

BrightPoint Press

© 2020 BrightPoint Press
an imprint of ReferencePoint Press, Inc.
Printed in the United States

For more information, contact:

BrightPoint Press
PO Box 27779
San Diego, CA 92198
www.BrightPointPress.com

ALL RIGHTS RESERVED.

No part of this work covered by the copyright hereon may be reproduced or used in any form or by any means—graphic, electronic, or mechanical, including photocopying, recording, taping, web distribution, or information storage retrieval systems—without the written permission of the publisher.

LIBRARY OF CONGRESS CATALOGING-IN-PUBLICATION DATA

Names: Cornell, Kari A., author.

Title: Fake news / by Kari A. Cornell.

Description: San Diego : ReferencePoint Press, Inc., 2020. | Includes bibliographical references and index.

Identifiers: LCCN 2019003313 (print) | LCCN 2019008914 (ebook) | ISBN 9781682827161 (ebook) | ISBN 9781682827154 (hardcover)

Subjects: LCSH: Fake news--Juvenile literature.

Classification: LCC PN4784.F27 (ebook) | LCC PN4784.F27 C67 2020 (print) | DDC 070.4/3--dc23

LC record available at <https://lccn.loc.gov/2019003313>

CONTENTS

TIMELINE	4
INTRODUCTION	6
THE SPREAD OF FAKE NEWS	
CHAPTER ONE	14
WHAT IS FAKE NEWS?	
CHAPTER TWO	34
WHY DO PEOPLE BELIEVE FAKE NEWS?	
CHAPTER THREE	46
WHAT IS THE PUBLIC'S OPINION	
OF FAKE NEWS?	
CHAPTER FOUR	58
WHO IS FIGHTING FAKE NEWS?	
Glossary	74
Source Notes	75
For Further Research	76
Index	78
Image Credits	79
About the Author	80

TIMELINE

1690

Benjamin Harris prints the first newspaper in the American colonies. It is called *Publick Occurrences, Both Foreign and Domestick*. Authorities in Boston, Massachusetts, shut down the paper.

1791

The First Amendment to the US Constitution is adopted. It protects a person's right to free speech and press.

1500

1600

1700

1800

1900

1790s

The *National Gazette* and *Gazette of the United States* publish fake news stories.

1926

The Society of Professional Journalists publishes the first Journalism Code of Ethics. This is a guide for journalists. It requires that illustrations, interviews, and quotes in newspapers be truthful.

WHAT IS FAKE NEWS?

The term *fake news* describes media that appears to come from real news outlets but is made up. It also refers to stories that are exaggerated. **Conspiracy theories** are one type of fake news. These are beliefs that powerful organizations are secretly causing certain events.

Some news sources use shocking and exaggerated headlines to attract readers.

Some politicians use the term incorrectly.

They call news they do not like or agree with “fake news.” Trump used the term often in speeches and interviews. He also used it in social media posts. The term is

A man protests Fox News at a rally in North Carolina in 2014.

often overused. Many people are confused about its meaning. In a 2018 survey, 51 percent of Americans defined fake news as any news politicians do not agree with.

THE BEGINNING OF FAKE NEWS

People have been publishing fake news stories for many years. Broadsides were published in the American **colonies** beginning in the 1640s. Broadsides were like posters. They were single sheets of paper with print on one side. They announced the news. They also contained songs and illustrations. They were distributed throughout a town or city.

Broadsides built support for people in power. The news reports were often biased. **Bias** is the favoring of one view over another. Reports were influenced by

This graph shows the most popular news sources among Americans in 2017.

support these news organizations. The companies may control what these media outlets report.

GLOSSARY

algorithms

instructions that help a computer solve a problem

allied

partnered with someone or something

amendments

changes or additions to an existing law

bias

an author's opinion or point of view that shapes the way an article or post is written

censor

to make media content unavailable to the public

colonies

settlements on land owned by a faraway country or nation

conspiracy theories

beliefs that powerful organizations are secretly causing certain events

media literacy

the ability to study and evaluate media

viral

something that spreads quickly and becomes popular

SOURCE NOTES

INTRODUCTION: THE SPREAD OF FAKE NEWS

1. Quoted in Mike Wendling, “The (Almost) Complete History of ‘Fake News,’” *BBC*, January 22, 2018. www.bbc.com.

CHAPTER ONE: WHAT IS FAKE NEWS?

2. Quoted in Lindsey Bever, “Memo to Donald Trump: Thomas Jefferson Invented Hating the Media,” *Washington Post*, February 18, 2017. www.washingtonpost.com.

3. Quoted in Lindsey Bever, “Memo to Donald Trump: Thomas Jefferson Invented Hating the Media.”

4. Quoted in Emily Stewart, “Trump Calls the Media the ‘True Enemy of the People’ the Same Day a Bomb Is Sent to CNN,” *Vox*, October 29, 2018. www.vox.com.

5. Quoted in Andrew Kragie, “Everything’s Political to Trump, Even Killing Osama Bin Laden,” *Atlantic*, November 19, 2018. www.theatlantic.com.

CHAPTER TWO: WHY DO PEOPLE BELIEVE FAKE NEWS?

6. Quoted in Robinson Meyer, “Why It’s Okay to Call It ‘Fake News,’” *Atlantic*, March 9, 2018. www.theatlantic.com.

CHAPTER FOUR: WHO IS FIGHTING FAKE NEWS?

7. Quoted in Carl Holm, “The Radio Drama That Shocked America 80 Years Ago and the Modern Birth of Fake News,” *Deutsche Welle*, October 26, 2018. www.dw.com.

FOR FURTHER RESEARCH

BOOKS

Duchess Harris, JD, PhD, *The Fake News Phenomenon*. Minneapolis, MN: Abdo Publishing, 2018.

Wil Mara, *Fake News*. North Mankato, MN: Cherry Lake Publishing, 2019.

INTERNET SOURCES

Beth Hewitt, “How to Spot Fake News—An Expert’s Guide for Young People,” *The Conversation*, December 8, 2017. www.theconversation.com.

“How to Identify Fake News in 10 Steps,” *ProQuest*, n.d. www.proquest.com/blog.

“Spotting Fake News,” *National Geographic*, n.d. www.kids.nationalgeographic.com.

INDEX

- Acosta, Jim, 44–45
Adams, John, 20
Adams, Samuel, 20
- bias, 17–19, 20, 23, 25–26, 47–49, 51–52
Bill of Rights, 23–25
bots, 10–11, 36
broadsides, 17–18
- censorship, 25, 65–66, 68
Clinton, Hillary, 6, 11, 13
conspiracy theories, 14, 39
- Facebook, 37, 44, 52, 53, 60–63, 65, 68
fact-checkers, 60
fake news laws, 63–68
First Amendment, 24–25
Franklin, Benjamin, 23
- Gazette of the United States*
(newspaper), 25–26
government watchdog, 27, 32
- Harris, Benjamin, 18–20
- InfoWars, 39
- Jefferson, Thomas, 27–31
Jones, Alex, 39
- Macron, Emmanuel, 67–68
Madison, James, 27
media literacy, 62, 70, 71, 73
- National Gazette* (newspaper), 26–27
Nixon, Richard, 33
- politics, 6–11, 13, 15–16, 18–19, 25–32, 48, 53, 56, 68, 71
Publick Occurrences, Both Foreign and Domestick (newspaper), 19
- Revolutionary War, 20–21, 23
- Sanders, Sarah, 44–45
satire, 41
Sedition Act, 30–31
social media, 7, 10–11, 15, 34, 37, 44, 50, 52, 53, 55–57, 58–63, 65, 68
studies, 34, 36, 49–50, 53–55, 56, 70–71
- Trump, Donald, 6–7, 10, 15, 31–32, 43–44, 53
Twitter, 10, 50, 56, 59–60
YouTube, 60