

Media, Public Relations, and Crisis Management: A Selected Bibliography on the Exxon Valdez Oil Spill

March 2002

The following bibliography is the result of a broad-based literature search of dissertations, journal articles, conference papers, and other sources. These references focus on the ***media response, public relations, corporate ethics, and crisis management aspects*** of the *Exxon Valdez* oil spill, and represent a variety of perspectives.

This list is not comprehensive or all-inclusive. Researchers are encouraged to consult the other topic bibliographies on this web page, and search indexes available at their local library and web-based search engines for more information.

To obtain copies of these documents, contact your local librarian for assistance in locating these items in the library or through interlibrary loan.

Alharthi, H.M. 1993. A comparative study on the effectiveness of group decision support systems in the disaster management domain. [Ph.D. Dissertation] George Washington University.

Barnard, J.W. 1990. Exxon collides with the Valdez Principles. *Business and Society Review*, 74(Summer): 32-35.

Beresford, M.B. 1997. Mass media and alternative coverage of the *Exxon Valdez* oil spill (Alaska). [M.A. Thesis]. Montreal: Concordia University.

Birkland, T.A. and R. Nath. 2000. Business and public dimensions in disaster management. *Journal of Public Policy*, 20 part 3 (September/December): 275-303.

Bolton, P.A. and J.L. Olson. 1990. Organizational theory and emergency management: can risks from industrial hazards be contained? *International Sociological Association*.

Bradford, M. 1997. *Exxon Valdez* teaches insurers a hard lesson in effectively dealing with policyholders. *Business Insurance*, 31(September 29): 6.

Browning, L.D. and J.C. Shetler. 1992. Communication in crisis, communication in recovery: a postmodern commentary on the *Exxon Valdez* disaster. *International Journal of Mass Emergencies and Disasters*, 10(3): 477-498.

Byrne, H.S. 1996. Well-oiled: Exxon has shaped itself into a nimble--and even more formidable-- giant. *Barron's*, 76 (May 20, 1996): 17-18.

- Clarke, L. 1993. The disqualification heuristic: when do organizations misperceive risk? *Research in Social Problems and Public Policy*, 5:289-312.
- Clarke, L. 1990. Organizational foresight and the Exxon Oil Spill. *Society for the Study of Social Problems*.
- Crisis management. special issue. 1991. *Public Relations Review*, 17(Spring): 1-92.
- Daley, P. and D. O'Neill. 1991. "Sad is too mild a word": press coverage of the *Exxon Valdez* oil spill. *Journal of Communication*, 41 (4): 42-57.
- Di Norcia, V. 1994. Ethics, technology development, and innovation. *Business Ethics Quarterly*, 4 (July): 235-252.
- Dowie, M. 1991. Saving face: could public relations have rescued Exxon's image? *Propaganda Review*, 8(Fall): 26-28.
- Dyer, S.C., Jr. 1991. Issue phases in attention cycles: a study of the *Exxon Valdez* disaster. [Ph.D. Dissertation] University of Tennessee.
- Dyer, S.C., Jr., M.M. Miller, and J. Boone. 1991. Wire service coverage of the *Exxon Valdez* crisis; comparison of news coverage and company press releases. *Public Relations Review*, 17(Spring): 27-36.
- Garnter, C.N. 1990. The *Exxon Valdez* oil spill: a case study in institutional apologia. [M.A. Thesis] California State University Fullerton.
- Harrald, J.R. 1990. Contingency planning: building the infrastructure for crisis decision making. *International Journal of Mass Emergencies and Disasters*, August: 137-150.
- Harrald, J.R., R. Cohn, and W.A. Wallace. 1992. "We were always re-organizing...": Some crisis management implications of the *Exxon Valdez* oil spill. *Industrial Crisis Quarterly*, 6(3): 197-217.
- Harrald, J.R., H.S. Marcus, and W.A. Wallace. 1990. The *Exxon Valdez*: an assessment of crisis prevention and management systems. *Interfaces*, 20 (September-October): 14-30.
- Harrison, E. B. and T. Prugh. 1989. Assessing the damage: practitioner perspectives on the Valdez. *Public Relations Journal*, 45(October): 40-45.
- Hollreiser, E. 1994. Petroleum/auto aftercare: Exxon still paying the price, America's top 2000 brands. *Mediaweek*, 4(Oct. 17, 1994 supp Superbrands 1995): 120-121.
- Hooghiemstra, R. 2000. Corporate communication and impression management - new perspectives why companies engage in corporate social reporting. *Journal of Business Ethics*, 27(1/2): 55-69.

- Hosmer, L.T. 1998. Lessons from the wreck of the *Exxon Valdez*: the need for imagination, empathy, and courage. *Business Ethics Quarterly*, (special issue number 1): 109-122.
- It's too late to say you're sorry, Alyeska Pipeline. 1989. *The Economist*, 311 (April 1, 1989): 19.
- Kirschner, E. 1993. Sun signs Valdez Principles; rejoining CMA environmental commitments. *Chemical Week*, 152(February 17, 1993): 19.
- Knott, D. 1999. How petroleum firms can shine in ethics debates. *Oil & Gas Journal*, 97(50): 136-138.
- Knott, D. 1999. Pre-empting outrage; reputation risk management program. *Oil & Gas Journal*, 97(21): 38.
- Kovoor-Misra, S. 1995. A multidimensional approach to crisis preparation for technical organizations: some critical factors. *Technological Forecasting and Social Change*, 48(2): 143-160.
- Leeper, R.V. 1996. Moral objectivity, Jurgen Habermas's discourse ethics, and public relations. *Public Relations Review*, 22(Summer): 133-150.
- Lessons learned from *Exxon Valdez* accident of mismanagement and poor communication. *Management Review*. 79(April): 16-17.
- Lippert, B. 1991. Exxon tries to clean up its double-X image; Phase IV gasoline's TV commercial. *AdWeek's Marketing Week*, 32(August. 19, 1991): 29.
- Lukaszewski, J.E. 1989. How vulnerable are you? The lessons from Valdez Exxon disaster. *Public Relations Quarterly*, 34(Fall): 5-6.
- Mara, F.J. 1992. Crisis public relations: a theoretical model. [Ph.D. Dissertation] University of Maryland College Park.
- Marsden, C. 2000. The new corporate citizenship of big business: part of the solution to sustainability? *Business and Society Review*, 105(1): 9-25.
- Miller, D.S. 1997. A construction of competing disaster narratives: media coverage of the distribution of risk following a technological disaster. [Ph.D. Thesis] Mississippi State University.
- McGill, A.D. 1994. Corporate public discourse: Exxon's March 24, 1989 accounts following the Valdez oil spill (Alaska). [Ph.D. Thesis] Wayne State University.
- Ross, W.A. 1993. The rhetoric of identification in business discourse. [Ph.D. Dissertation] University of Illinois at Chicago.
- The Ruffin series. 1998. *Business Ethics Quarterly*, (special issue number 1): 1-185.

- Sellnow, T.L. 1993. Scientific argument in organizational crisis communication: the case of Exxon. *Argumentation and Advocacy*, 30(1): 28-42.
- Shrivastava, P. 1994. Technological and organizational roots of industrial crises: lessons from *Exxon Valdez* and Bhopal. *Technological Forecasting and Social Change*, 45(3): 237-253.
- Shrivastava, P. 1991. *Organizational Sources of Environmental Crises: Lessons from Exxon Valdez and Bhopal*. American Sociological Association.
- Small, W.J. 1991. *Exxon Valdez*: how to spend billions and still get a black eye, portrayal in the mass media. *Public Relations Review*, 17(Spring): 9-25.
- Sylves, R.T. 1998. How the *Exxon Valdez* disaster changed America's oil spill emergency management. *International Journal of Mass Emergencies and Disasters*, 16(1): 13-44.
- That sinking feeling: with Keith Schneider of the New York times, criticisms of Exxon's media handling after Valdez oil spill. 1989. *AdWeek's Marketing Week*, 30(April 24, 1989 supp): 25.
- The Valdez clean-up: slick publicity slack science. 1989. *The Economist*, 312 (August 26, 1989): 68.
- Vendrell, I.B. 1993. Oil spills show lessons still not learned mismanagement by oil tanker Aegean Sea. *Public Relations Journal*, 49(December): 40+.
- Walker, B. 1994. Green like me. *Propaganda Review*, 11(Spring): 28-31.
- Williams, D.E. and B.A. Olaniran. 1994. Exxon's decision-making flaws: the hypervigilant response to the Valdez grounding. *Public Relations Review*, 20(Spring): 5-18.
- Winkleman, M. 1989. Did Exxon's crisis managers have Ahab on the bridge? Valdez oil spill hurts Exxon's image. *AdWeek's Marketing Week*, 30 (April. 10, 1989): 69.
- Zack, J. 1992. Are the Valdez Principles sinking fast? *Business and Society Review*, 82(Summer): 56-59.