

MTV SMUT PEDDLERS:

Targeting kids with sex, drugs and alcohol

Because our children are watching

One in a series of special reports

TABLE OF CONTENTS

Executive Summary.....	Page 1
Major Findings.....	Page 1
I. Background.....	Page 2
II. Study Parameters & Methodology.....	Page 3
III. Overview of Major Findings.....	Page 3
◇ Other Findings.....	Page 3
IV. Examples:.....	Page 4
◇ Foul language	
○ On reality shows.....	Page 4
○ In music videos.....	Page 4
◇ Sex	
○ On reality shows.....	Page 5
○ In music videos.....	Page 6
◇ Violence	
○ On reality shows.....	Page 9
○ In music videos.....	Page 10
V. Conclusion.....	Page 10
End Notes.....	Page 11
The Parents Television Council.....	Page 12
Entertainment Tracking Systems: State-of-the-Art Television Monitoring System.....	Page 13
Acknowledgements.....	Page 14

MTV Smut Peddlers

MTV Smut Peddlers: Targeting kids with sex, drugs and alcohol

By Casey Williams

EXECUTIVE SUMMARY

It has been a year since Janet Jackson deliberately exposed her breast to a world-wide audience that included millions of unsuspecting children during the MTV-produced 2004 Super Bowl halftime show, but America is still talking about it, and the entertainment industry is still reeling from the backlash. How is it that “three-quarters of a second on a broadcast television and 13 frames of video” [1] have become the lynchpin for our discussions about where the culture is headed?

One possible explanation is that in that moment, millions of parents finally saw, and understood what their children are seeing every afternoon on MTV.

MTV is watched by 73% of boys and 78% of girls ages 12 to 19, and it is profoundly influential in the lives of its young fans by glamorizing drug and alcohol use, sexual promiscuity and violent behavior. MTV is also owned by Viacom, the same corporate giant that owns CBS (the network that aired the Super Bowl) and Nickelodeon, and that corporate synergy ensures that even the youngest TV viewers are getting acclimated to the MTV brand. As one TV critic put it: “Nickelodeon isn’t just *SpongeBob Squarepants*: It’s a gateway station to crotch-grabbing MTV. With millions of viewers, Nickelodeon offers the perfect cross-marketing vehicle for Viacom: Kids love it; parents trust its programming.”

To gain a better understanding of what children are seeing on MTV, the Parents Television Council undertook a content analysis of MTV programming during its enormously popular annual “Spring Break” coverage. The PTC recorded and analyzed 171 hours of programming around the clock during the week of March 20, 2004 to March 27, 2004.

The PTC found that MTV contains staggering levels of sex and foul language – far higher than one would find on primetime broadcast television. MTV’s reality programs averaged 13 sexual scenes per hour, while music videos on MTV averaged 32 instances of foul language per hour.

MAJOR FINDINGS:

- In 171 hours of MTV programming, PTC analysts found a staggering 1,548 sexual scenes containing

3,056 depictions of sex or various forms of nudity and 2,881 verbal sexual references. That means that children watching MTV are viewing an average of 9 sexual scenes per hour with approximately 18 sexual depictions and 17 instances of sexual dialogue or innuendo. To put this in perspective, consider that in its last study of sex on primetime network television, the PTC found an average of only 5.8 instances of sexual content during the 10 o’clock hour – when mostly adults are watching.

- Analysts recorded 1,518 uses of unedited foul language and an additional 3,127 bleeped profanities on MTV programming. That means young children watching MTV are subjected to roughly 8.9 un-bleeped profanities per hour, and an additional 18.3 bleeped profanities per hour. By contrast, the 10 o’clock hour on the broadcast networks averaged only 6.5 uses of foul language per hour, according to the PTC’s latest research.
- Violence was least problematic but still high at 6 instances per hour of programming (1,068 violent incidents total). Even the broadcast networks averaged only 5.8 instances of violence per hour during the 10 o’clock timeslot.
- Music videos contained more foul language and violence than MTV’s series or specials. In the 109 hours of music video programming contained within the study period, analysts recorded 3,483 uses of foul language (32 instances per hour). Violence occurred in music videos at a rate of 8.6 instances per hour (935 violent scenes).
- MTV’s reality shows had more sexual content than the music videos. In 66 hours of reality programming, PTC analysts recorded 833 segments containing sexual content, or 12.6 scenes per hour. Within those 833 segments, there were 905 visual depictions of sexual activity and 917 verbal references.
- *Making the Band 2* had the most foul-language of MTV’s regular series. In four hours, analysts recorded 208 instances of foul language, including 172 bleeped obscenities, or 52 obscenities per hour of programming.
- Of MTV’s regular series, *Room Raiders* had the highest level of sexual content with 112 segments in 5 hours of programming (or 22 sexual scenes or scenarios per hour of programming.) Those 112 segments contained 175 verbal references and 92 depictions of sexual behavior.
- On a per-program basis, the MTV Spring Break special *Spring Break Fantasies* had the highest sexual content, with 32 sexual segments per hour of programming.

MTV Smut Peddlers

- Bleeped language was the most prevalent, constituting 67.3% of the total foul language recorded, or 18.3 utterances per hour. In the sex category, there were approximately 9 sex scenes per hour containing 35 individual instances of sex (visual and verbal) per hour. PTC analysts found 6 violent scenes or scenarios per hour.

If any good can be said to have come out of the Janet Jackson Super Bowl debacle, it is this: parents now know what their children are seeing every afternoon on MTV. But merely recognizing that there's a problem clearly isn't enough. Parents allow more than half the children in this country to have television sets in their bedrooms. Surveys indicate that 44% of children say they watch something different when they are alone than when they are with their parents, and 25% of those children choose MTV.

The incessant sleaze on MTV presents the most compelling case yet for consumer cable choice. As it now stands, most parents have no choice but to take – and pay for – MTV if they want basic cable in their homes. Given the choice, how many parents now being forced to take and pay for MTV as part of a basic cable package, would continue to do so?

Cable is now in nearly as many homes as broadcast TV. We can no longer afford to ignore the rising tide of vulgar and violent programming on cable aimed directly at our children. It's time for a better option.

I. BACKGROUND

It has been a year since Janet Jackson deliberately exposed her breast to a world-wide audience that included millions of unsuspecting children during the MTV-produced 2004 Super Bowl halftime show, but America is still talking about it, and the entertainment industry is still reeling from the backlash. The incident became one of the biggest news stories of 2004, but why? Why were so many parents taken aback by the incident? How is it that "three-quarters of a second on a broadcast television and 13 frames of video"^[1] have become the linchpin for our discussions about where the culture is headed?

One possible explanation is that in that moment, millions of parents finally saw, and understood what their children are seeing every afternoon on MTV. Dr. Jane Brown, journalism professor at the University of North Carolina, Chapel Hill observed on NPR's *Talk of the Nation*, "We as adults rarely see what our kids are seeing...it was sort of a moment where popular teen culture came into the mainstream, and we all went, 'Oh, my goodness.'"^[2]

Parents witnessed first-hand the incessant crotch-grabbing and revealing clothing, the dangerous mixture of aggression

and sexuality, and the relentless sexual simulation and stimulation that characterize MTV's programming.

The reality is that parents need to be worried about MTV not only because of its popularity, but also because of its tremendous influence in the lives of America's teens and pre-teens. MTV is the most recognized network among young adults ages 12 to 34, according to Nielsen Media Research. It is watched by 73% of boys and 78% of girls ages 12 to 19. Boys watch for an average of 6.6 hours per week and girls watch for an average of 6.2 hours per week.^[3]

MTV is owned by Viacom, the same corporate giant that owns CBS (which aired the Super Bowl) and Nickelodeon, and that corporate synergy ensures that even the youngest TV viewers are getting acclimated to the MTV brand. As one TV critic put it: "Nickelodeon isn't just *SpongeBob Squarepants*: It's a gateway station to crotch-grabbing MTV. With millions of viewers, Nickelodeon offers the perfect cross-marketing vehicle for Viacom: Kids love it; parents trust its programming."^[4]

MTV does influence young viewers. According to Dr. Brown, "If you believe Sesame Street taught your four-year-old something, then you better believe MTV is teaching your 14-year-old something, because the influence doesn't stop when we come to a certain age."^[5]

Indeed, research shows that watching MTV changes the attitudes and perceptions of young viewers. At least two experiments show that watching MTV results in more permissive attitudes about sex. One experiment found that college students who were assigned to watch MTV developed more liberal attitudes toward premarital sex than their peers who did not watch MTV as part of the study.^[6] The second found that seventh and ninth graders were more likely to approve of premarital sex after watching MTV for one hour.^[7]

Other studies have shown that greater exposure to and greater involvement with sexual content on TV leads to a stronger endorsement of recreational sex, higher expectations of the sexual activity of one's peers, and more extensive sexual experience.^[8]

Similarly, studies on mass media influences on sexuality conclude that people who watch television programs containing depictions of attractive characters who enjoy having sexual intercourse and rarely suffer any negative consequences will be likely to imitate the behavior. Media audiences are most likely to learn that sex is consequence-free, rarely planned, and more a matter of lust than love. They are also likely to learn patterns of aggressive sexual behavior.^[9]

It's not just the sexual messages on MTV that influence teen behavior – though such content is the most common. Even modest viewing of MTV and other music videos results in

MTV Smut Peddlers

significant exposure to glamorized depictions of alcohol and tobacco use, alcohol use linked with sexuality, and violence and weapons. Violent lyric content can also contribute to teens' desensitization to violence.

With this study, the PTC set-out to find out exactly what millions of American teens are watching day-in and day-out on MTV.

II. STUDY PARAMETERS AND METHODOLOGY

The PTC taped MTV's *Spring Break* coverage 24-hours a day for the week of March 20, 2004 to March 27, 2004. Analysts recorded instances of sexual content, foul language, and violence into the PTC's computerized Entertainment Tracking System (ETS). One hundred and seventy-one hours of programming were analyzed.

Within the language category, the utterances were classified as mild, moderate, obscene/profane, or "bleeped." Mild language includes the words, "crap," "damn," and "hell." Moderate language includes harsher terms such as "ass," "bitch," "screw," "suck," and "whore." Obscene/profane language includes "fuck," "shit," and "goddamn." And bleeped language refers to all words that were bleeped, muted, or obscured during the program.

Within the sex category, depictions were classified as either visual or verbal. Visual sex refers to any sexual acts depicted or implied such as nudity, sexual gestures, suggestive dancing, etc. Verbal sex consists of verbal references about sex or sexual activity such as sexual innuendo, anatomical references, discussions about masturbation, pornography, etc. Since scenes containing sexual content may have fallen into multiple categories, individual scenes or segments containing sexual content were tracked separately.

The violence category was not subdivided.

III. OVERVIEW OF MAJOR FINDINGS

- In 171 hours of MTV programming, PTC analysts found 1,548 sexual scenes containing 3,056 depictions of sex or various forms of nudity and 2,881 verbal sexual references. That means that children watching MTV are viewing an average of 9 sexual scenes per hour with approximately 18 sexual depictions and 17 instances of sexual dialogue or innuendo. To put this in perspective, consider that in its last study of sex on primetime network television, the PTC found an average of only 5.8 instances of sexual content during the 10 o'clock hour – when only adults are watching.
- Analysts recorded 1,518 uses of unedited foul

language and an additional 3,127 bleeped profanities on MTV programming. That means that the young children watching MTV are subjected to roughly 8.9 un-bleeped profanities per hour, and an additional 18.3 bleeped profanities per hour. By contrast, the 10 o'clock hour on the broadcast networks averaged only 6.5 uses of foul language per hour, according to the PTC's latest research.

- Violence was least problematic but still high at 6 instances per hour of programming (1,068 violent incidents total). Even the broadcast networks averaged only 5.8 instances of violence per hour during the 10 o'clock timeslot.
- Music videos contained more foul language and violence than MTV's series or specials. In the 109 hours of music video programming contained within the study period, analysts recorded 3,483 uses of foul language (32 instances per hour). Violence occurred in music videos at a rate of 8.6 instances per hour (935 violent scenes).
- MTV's reality shows had more sexual content than the music videos. In 66 hours of reality programming, PTC analysts recorded 833 segments containing sexual content, or 12.6 scenes per hour. Within those 833 segments, there were 905 visual depictions of sexual activity and 917 verbal references.
- *Making the Band 2* had the most foul-language of MTV's regular series. In four hours, analysts recorded 208 instances of foul language, including 172 bleeped obscenities, or 52 obscenities per hour of programming.
- Of MTV's regular series, *Room Raiders* had the highest level of sexual content with 112 segments in 5 hours of programming (or 22 sexual scenes or scenarios per hour of programming.) Those 112 segments contained 175 verbal references and 92 depictions of sexual behavior.
- On a per-program basis, the MTV Spring Break special *Spring Break Fantasies* had the highest sexual content, with 32 sexual segments per hour of programming.

OTHER FINDINGS

- The most common form of sexual content was innuendo (814 instances total, 4.8 instances per hour), followed by suggestive dancing (500/2.9), partial nudity (379/2.2), and sexual gestures (384/2.2).
- The reality shows with the most sexual innuendo were the spring break specials such as *Spring Break*

MTV Smut Peddlers

Survival Guide (55/22), *Spring Break Fantasies* (27/18), and *How to Be a Spring Break Playa* (36/18). After the spring break specials the series *Room Raiders* (56/11) (10 shows 5 hours) and the *Real World San Diego* (5/2.5) (3 shows 1.5 hours) had the most sexual innuendo.

- Of the spring break special programs *Making the Video-D12 My Band*, *Spring Break Fantasies*, *Spring Break Survival Guide* had the highest frequency of foul language. Of MTV's regular series programming, *Making the Band 2* had the most foul language (208/52), followed by *Boiling Points*, and *Real World San Diego*, *Real World/Road Rules Inferno*.
- Bleeped language made up 67.3% of the total language category and 18.3 instances per hour. These bleeped utterances were easily decipherable through context and included words like "fuck," "shit," "pussy," "cock," and "dick."
- *I Want a Famous Face* had the most instances of violence with 58 instances, or 23.2 instances per hour. This was followed by *Spring Break Survival Guide* with 25 instances (10 per hour) and *Spring Break Fantasies* with 12 instances (8 per hour).

"You know what I'm gonna [bleeped Fred (cont'd): 'fucking'] do? I'm gonna [bleeped 'fucking'] show you Fred . . . I got [bleeped 'fucking'] kids."

Ness:
"Shut the [bleeped 'fuck'] up [bleeped 'mother fucker']. Shut the [bleeped "fuck"] up [bleeped 'mother fucker']."

Sara:
"What the [bleeped 'fuck'] is he saying [bleeped 'fucking'] Fred for, I never said that [bleeped 'shit']."

Making the Video – D12 My Band **3/22/04 11:30 p.m.**

Eminem films the limo scene. Two women wearing tiny dresses are in the scene. Eminem says, "They [bleeped 'fucking'] want me. They [bleeped 'fucking'] want me, dude. I [bleeped 'fucking'] rap, dude. I [bleeped 'fucking'] rap."

Spring Break All Star Performances **3/20/04 7:00 p.m.**

Jay-Z:
Just because you got good sex, I'ma break bread so you can be livin' it up? Shit I . . .

One Bad Trip **3/20/04 2:00 p.m.**

Nate:
She's eating whipped cream off some dude's [bleeped 'fucking'] chest right now.

EXAMPLES OF FOUL LANGUAGE IN MUSIC VIDEOS:

Eamon: "I Don't Want You Back"

Chorus (Repeated 5 times):
"[Bleeped 'Fuck'] what I said it don't mean [bleeped 'shit'] now
[Bleeped 'Fuck'] the presents might as well throw 'em out
[Bleeped 'Fuck'] all those kisses, they didn't mean jack
[Bleeped 'Fuck'] you, you [bleeped 'ho'], I

IV. EXAMPLES

FOUL LANGUAGE

EXAMPLES OF FOUL LANGUAGE ON REALITY SHOWS:

Making the Band **3/25/04 10:00 p.m.**

Fred:
"I say the [bleeped 'fuck'] what I want to say to you or your [bleeped 'mother'] fucking husband. Your [bleeped 'fucking'] husband's going to get my money before tonight so I can get my shirt. [Bleeped 'Fuck'] both of ya'll. [Bleeped 'Fuck'] that. I was going to say this. If you gotta' go home to your kids, let us know cuz we a group. All that [bleeped 'fuck'] Fred shit."

Sara:
"I didn't say [bleeped 'fuck'] Fred. Didn't nobody say that. I never said that. What the [bleeped 'fuck'] are you talking about man?"

Fred:

MTV Smut Peddlers

Eamon (cont'd):

don't want you back"

"You thought you could
Keep this [bleeped 'shit'] from me, yeah
Ya burnt [bleeped 'bitch'] I heard the story
Ya played me, ya even gave him
[bleeped 'head']

"It hurts real bad, I can't sweat that, cuz I
loved a [bleeped 'ho']."

[Note: All bleeps were a sound bite of a
woman moaning.]

SEX

EXAMPLES OF SEXUAL CONTENT ON REALITY SHOWS:

Room Raiders 3/20/04 11:30 a.m.

Diana takes out the black light in order to
find "stains" (i.e. semen stains) on Chad's
bed.

Diana:

"Oh, quite a bit of stainage right here. I
actually feel violated."

[Cut to Las Vegas]

Chad:

"I think those are actually semen stains."

Room Raiders 3/22/04 4:30 p.m.

Tom puts on gloves and digs through her
dirty laundry. He picks up her underwear
and also uses tongs to look in her underwear
drawer.

Tom:

"Detachable underwear is always good;
easy access."

One Bad Trip 3/20/04 2:00 p.m.

Human sundae eating competition: three
guys lie on stage; whipped cream is placed

on their legs and chest. The three girls each
straddle a guy and lick the whipped cream
off.

Nate:

"She's eating whipped cream off some
dude's [bleeped 'fucking'] chest right
now."

Nate:

"If she goes any where near his junk, she is
so wrong."

Next the girls switch places and have
whipped cream placed all over them,
including a cherry on each breast. Guys
straddle them and lick the whipped cream
off. The camera zooms in close.

Nate:

"Some dude is about to eat [bleeped 'shit']
all over her body."

Melissa (voiceover):

"It's a little bit strange having some random
guy lick whipped cream off of me."

Girls participate in a wet t-shirt contest
wearing cut-up scraps of t-shirts. They
dance onstage suggestively and pour water
on themselves. Some of the girls' breasts are
blurred out, since the wet white t-shirts are
transparent. One girl is shown from behind
while she flashes the crowd.

Spring Break Fantasies 3/20/04 11:30am

Vanessa:

(Picking a guy out of the crowd)

"What's your name, what's your name; slow
your roll cowboy, what's your name."

Hollywood:

"Hollywood."

Vanessa:

(Reacting to his name's reference to
the porn industry)

"Hollywood, wow that totally is inappropriate
. . . take everything off except your cowboy
hat, just kidding. Lay down and ladies show
him how to rub down spring break Cancun
style."

Hollywood lies down and five girls dressed
in black swimsuits with little bunny tails on

MTV Smut Peddlers

their bottoms and bunny ears on their head begin to pour oil and lotion all over his stomach.

They all rub the lotion on his chest at the same time. The girls also rub the lotion on each other. Some of the girls use their buttocks to rub Hollywood.

Music in the background is "What's your Fantasy" by Ludacris. "I wanna li-li-li-lick you from your head to your toes. And I wanna move from the bed down, to the down to the, to the floor. I wanna ah-ah, you make it so good I don't wanna leave. But I got to kn-kn-kn-know what's your fan-ta-sy."

Real World: San Diego Rerun 3/23/04 10:00 p.m.

Cameran:

"Brad's gonna have to be whacking it the whole time he's here."

Brad:

"Why me?"

Robin:

"Because you've had sex with somebody for five years, constantly on a base, haven't you?"

Brad:

"Yeah."

Cameran:

"This'll be the longest you've gone."

Robin:

"This will be the longest you've gone without sex for 5 years."

Brad:

"Oh, damn."

Robin:

"Speaking of masturbation..."

Cameran:

"I have my vibrator."

Cameran:

(In confessional)

"Yes mother, I have a vibrator. And he has seen me through some hard times."

EXAMPLES OF SEX IN MUSIC VIDEOS:

Pete Pablo – "Freak-a-Leak"

"How u like it daddy (the way she do it from the front)

How u like it daddy (the way she do it from the back)

How u like it daddy (then bring it down like that)"

"24, 34, 46

Good and thick and what you give her she could work with it

Pretty face and some cute lips

Earring in her tongue and she know what to do with it

Made a name for herself and she do her [bleeped 'shit'] well and know how to keep her business to herself

Come over anytime [bleeped 'nigga'] call chick

1 o'clock, 2 o'clock (ding dong) and she right there

And she know why she came here

And she know where clothes suppose to be (off and over there)

[Bleeped 'Sniff a lil' coke, take a lil' X, smoke a lil' weed,'] drink a lil' bit

I need a girl I could freak with

and wanna try [bleeped 'shit'] and ain't scared of a big [bleeped 'dick']

And love to get her [bleeped 'pussy'] licked by another [bleeped 'bitch']

Cause I ain't drunk enough to do that [bleeped 'shit']

"I need to know a whole lot then to teachin' a [bleeped 'broad'],

[Bleeped 'with my ding dong make her tongue tickin the bong']

Go on ahead so I don't have to do that far, I'm spoiled (and I don't like to work that hard).

Like to lay back relax and enjoy my jaw Till my eyes roll back & my toes curl

I love when you do that girl till it come time for me to give her hers

Tell me what you want

Do you want it [bleeped 'missionary'] with your feet crammed to the [bleeped 'head'] board

Do you want it from the [bleeped 'back'] with your face in the pillow so you could yell as loud as you want girl

Do you want it on the floor, do you want it in the chair, do you want it over here, do want it over there?

MTV Smut Peddlers

Do you want it in your [bleeped 'pussy'] do you want it in your [bleeped 'ass']? I could give you anything you can handle"

Chorus: Listing girls' names and the phrase "Do you like it Daddy?"

Maroon 5 – "This Love"

Intercut with the band playing, we see flashes of the lead singer and a girl presumably having sex. They kiss, rolling around on the bed, and he runs his hand down her thigh. It appears that they are naked, but no body parts are seen. (These scenes are only a few seconds long, and are interspersed with the band playing.)

Next scene, the girl is sitting on a bed. The lead singer tries to kiss her and she pushes him away. He sits on the bed and she puts her legs around him, and pulls him backwards. He gets up and leaves. She is left sitting on the bed with her legs splayed, wearing some sort of corset.

Next scene, the singer and the girl are making out on the bed. Flower petals swirl around the scene, covering their nudity (these were added after the Janet Jackson debacle, so they look like they don't belong). The guy looks up at the screen and says to the camera "Keep her [bleeped 'cumming'] every night," but this was done post-production, so the edit is really obvious, with background music removed as well.

They passionately kiss and roll around, with the flower petals swirling around everything except their faces.

We see the singer run his hand down the girl's leg again.

The lead singer and woman are shown again rolling around on a bed, but the flower petals are scrolling around them on screen so you can still only see their faces.

Lyrics:

"I was so high I did not recognize
The fire burning in her eyes"

"I tried my best to feed her appetite
Keep her [bleeped 'cumming'] every night
So hard to keep her satisfied"

"My pressure on your hips
[Bleeped 'sinking'] my fingertips
Into every inch of you
Cause I know that's what you want me to do"

Britney Spears – "Toxic"

The entire video is intercut with scenes of Britney writhing on the floor, wearing a nude bodysuit that is sprinkled with diamonds. The effect is that she is naked. She's wearing some sort of thong. Her breasts, though not her nipples, are visible.

Britney, wearing a futuristic stewardess outfit, spills a drink in a traveler's lap. She dabs the spill on his lap with a napkin. The man looks alarmed and/or aroused.

She then uses her beverage cart to push a businessman into an airplane bathroom. She grabs his tie and kisses him on the neck and mouth. She rips off his face, which was a mask, and reveals an attractive man underneath. They proceed to kiss. She takes off his coat and rubs her buttocks against the front of his pants. She reaches into his pocket and steals his wallet. He comes out of the bathroom, his tie and shirt askew, and shrugs.

She rides on a motorcycle wearing a black leather bodysuit. The motorcycle is driven by a shirtless man. The scene cuts to two girls wearing lingerie and fishnet stockings sitting across from each other, their legs intertwined.

Britney is then shown throwing something at a window, there is an explosion. She is shown walking through a hallway with fire around her. Next Britney is shown entering a room and taking a vial, with a green substance in it. It is implied that she is breaking into a building and stealing some substance.

Cut to a scene in a bedroom. Britney pushes a man wearing a suit onto a bed and climbs on top of him. She rubs her hand down his chest and stomach, and pulls up on his belt, throwing him off the bed. She straddles him and kisses him while he's lying on the floor. She pours poison into his mouth, leers at the camera, shuts his mouth, and gives him a quick peck on the lips and leaves.

MTV Smut Peddlers

Lyrics:

“With a taste of your lips
I'm on a ride
You're toxic
I'm slipping under
With a taste of poison paradise
I'm addicted to you
Intoxicate me now
With your lovin' now
I think I'm ready now”

“It's getting late
To give you up
I took a sip
From my devil cup”

D12 – “My Band”

D-12 tries to get into Eminem's dressing room to see their band mate, but a bodyguard blocks them at the door. The guard lets a woman in, dressed in a leather skirt and a halter top. She is carrying a bottle of lotion. She enters a room with a tanning bed in the center. Two scantily clad women stand on either side of the tanning bed, opening it to reveal Eminem tanning.

The song starts. Eminem is lying on a massage table, being massaged by three women with cleavage-revealing tops. The camera cuts to him in the back of a limo, wearing a fur coat and flanked by two women who are hanging all over him.

Eminem is then shown talking to women, who are only seen from behind. When they turn around, we see that they are both played by Eminem in drag, one of the women (actually Eminem) cups her breasts in her hands.

Women in the audience throw bras and panties at Eminem.

The massage table girls kiss Eminem and feed him grapes. Cut back to the limo scene, where it appears that both girls are kissing Eminem, but all the audience sees is the back of the girls' heads.

Eminem is onstage, humping the floor.

Eminem is shown briefly at a strip club, while the group is in a janitor's closet with two groupie-types who are eating chips.

The group member is shown wearing a green jumpsuit with two cutouts for his chest. His nipples are covered by metal stars. One comes off.

Lyrics:

Eminem-I think everyone's all jealous and [bleeped 'shit'] cuz I'm like the lead singer of a band dude...
And I think everyone's got a [bleeped 'fucking'] problem with me dude...

“Becky oh my freakin' God is it him?”
“I swear to freakin' God dude you freakin' rock”
“Please Marshall please let me suck [bleeped 'your cock']”

All the hot babes
Throw their bras and their shirt and their panties on stage

Yesterday Kuniva tried to pull a knife on me
Because I told him Jessica Alba's my wife to be

This rock star [bleeped 'shit'], it's the life for me

D-12 You just wanna see a [bleeped 'nigga'] backwards don't you
What the hell is wrong with that dressing room?
Cuz my [bleeped 'shit'] is lookin' smaller than a decimal

Look at Em little punk ass thinkin' he the [bleeped 'shit']

Ready to snap on a dumb ass fan
Every time I hear (Hey dude I love your band)
We ain't a band [bleeped 'bitch'] we don't play instruments

[Bleeped 'Bitch'] carry your own
Can't make it to the stage, security in my way
(Who the [bleeped 'fuck'] are you?
Where's Obie and Dre?!)

I told you I made the beats and wrote all the raps
Till Kon Artis slipped me some [bleeped 'crack']

MTV Smut Peddlers

For the media, I got some suggestions
 [Bleeped 'Fuck'] Marshall, ask us the
 questions
 (What about Eminem?)
 [Bleeped 'Bitch'] are you [bleeped
 'retarded']?

Anyway I'm the popularest guy in the
 group
 Big ass stomach, [bleeped 'bitches'] think
 I'm cute

[Bleeped 'Fuck'] D12, I'm outta this band

Girl why can't you see you're the only one
 for me
 And it just tears my ass apart to know that
 you don't know my band...

I'm the lead singer of my band; I get all the
 girl's to take off their underpants

Usher, Featuring Little Jon and Ludicris – "Yeah"

A girl sits down next to Usher, and flirts with
 him. The camera zooms in on her hand
 running up his leg. She gets up and stares
 at him as she walks to the dance floor. Her
 dress flies up to around waist level, revealing
 her underwear. She and Usher dance
 together. She jumps up on his back and
 puts her leg around his waist. In the next
 scene, she is dancing jerkily, running her
 hands down her chest. There is continued
 suggestive dancing by this girl.

A line of girls bend over and shake their
 butts in the air.

Usher is walking down a hallway. Hands
 reach out of a doorway and grab him. In
 the next scene a girl is pushing him against
 a wall and kissing him. Their figures are
 silhouetted
 "Yeah"

Lyrics:

Usher: "I decided to cheat (okay!!)
 Conversation got heavy! (Hey!)
 She had me feeling like she's ready to
 blow! (Watch out!!)"

"(Yeah!!) Yeah, yeah
 Shorty got down on me, said come and
 get me
 Next thing I knew, she was all up on me
 screaming"

"The way's she's Getting Low!!
 I'm like yeah; just work that out for me
 She asks for one more dance, and I'm like
 yeah
 How the hell am I supposed to leave?
 (Let's go!!)"

Ludicris: "And RAWR!! These women all on
 the prowl
 If you hold the head steady, I'm a milk the
 cow
 And forget about game, I'm a spit the
 truth!

I won't stop till I get 'em in their birthday
 suits!!

So gimme the rhythm and it'll be off with
 their clothes

Then "bend over to the front! And touch
 your toes!!"

I left the Jag I took the Rolls

If they ain't cutting then I put 'em on foot
 patrol (oww!!)

How ya like me now?

When my pinky's baggin' over three
 hundred thou-sand!

Let's drink, you the one to please

Ludacris fill cups like double D's

Me and Ush' once more, and we leaves
 'em dead

We want a lady in the street, but a freak in
 the bed that say."

"Take that and rewind it back

Lil Jon got the beat that make your booty
 go (smack)

Take that, rewind it back

Usher got the voice make your booty go
 (smack)

Take that, rewind it back

Ludacris got the flow to make your booty
 go (smack)

Take that, rewind it back

Lil Jon got the beat that make your booty
 go (smack)"

VIOLENCE

VIOLENCE ON REALITY SHOWS:

I Want a Famous Face

3/22/04 4:00 p.m.

Two twin brothers are having surgery to look
 like Brad Pitt. There is a split screen of the
 surgery, with one twin on one side of the

MTV Smut Peddlers

screen and the other twin on the other side of the screen. There is graphic detail of the surgeries with lots of blood and sawing into flesh. Full detail of the rhinoplasty is shown with the doctors cutting into the nose.

I Want a Famous Face **3/22/04 10:30 p.m.**

A girl is getting breast implants to look more like Britney Spears. During the surgery we see an incision and a thin line of blood. Next, there is a shot of fat and muscle as the doctors begin to put the implant in. Then we see them inserting the implant into the bloody tissue. There is a tube sticking out of the swollen breasts and fluid is inside the tube. The breast is stitched up, but some of the tissue is still visible. Shots of the implanted breast with a tube sticking out of it and loose stitches are shown. Blood trickles down the side of the breast. In the next shot, the tube is gone, and doctors are stitching up the tissue. There is a quite graphic shot of that. The nipple is blurred out. Shots of the enlarged breasts, with just the nipple blurred out are shown.

In a preview for next week: A girl who lost a lot of weight receives body sculpting surgery. She is shown standing naked, although her breasts are out of view. Part of the surgery is shown, including the doctors cutting away fat and holding a huge section of her skin and bloody tissue and placing it on a table.

of water, and then falls face down. She lies floating face down on the water as if she is attempting to drown herself.

The girl wearing white appears to be running from something. She falls backwards and lies on the ground, unconscious or dead.

Another girl is shown walking unharmed on glass shards.

Lyrics:
"Hello there, the angel from my nightmare
The shadow in the background of the morgue
The unsuspecting victim of darkness in the valley"

Britney Spears – "Toxic"

Britney is shown throwing something at a window, there is an explosion. She is then shown walking through a hallway with fire around her. Next Britney is shown entering a room and taking a vile, with a green substance in it. It is implied that she is breaking into a building and stealing some substance.

Cut to a scene in a bedroom. Britney pushes a man wearing a suit onto a bed and climbs on top of him. She rubs her hand down his chest and stomach, and pulls up on his belt, throwing him off the bed. She straddles him and kisses him while he's lying on the floor. She pours poison into his mouth, leers at the camera, shuts his mouth, gives him a quick peck on the lips, and leaves. He dies.

VIOLENCE IN MUSIC VIDEOS:

Story of the Year – "Until the Day I Die"

Chorus (Repeat 4 times):
"Until the day I die (Until the day I die)
I'll spill my heart for you
Until the day I die (Until the day I die)
I'll spill my heart for you"

(Repeated 3 times):
"My hands are at your throat
And I think I hate you"

"Should I bite my tongue?
Until blood soaks my shirt"

Blink 182 – "I Miss You"

A girl wearing a white dress walks into a pool

V. CONCLUSION

If any good can be said to have come out of the Janet Jackson Super Bowl debacle, it is this: parents now know what their children are seeing every afternoon on MTV. But merely recognizing that there's a problem clearly isn't enough. Parents allow more than half the children in this country to have television sets in their bedrooms. Surveys indicate that 44% of children say they watch something different when they are alone than when they are with their parents, and 25% of those children choose MTV.

The incessant sleaze on MTV presents the most compelling case yet for consumer cable choice. As it now stands, most parents have no choice but to take – and pay for – MTV if

MTV Smut Peddlers

they want basic cable in their homes. Given the choice, how many parents now being forced to take and pay for MTV as part of a basic cable package, would continue to do so?

Cable is now in nearly as many homes as broadcast TV. We can no longer afford to ignore the rising tide of vulgar and violent programming on cable aimed directly at our children. It's time for a better option.

END NOTES:

- [1] Judy McGrath, president of MTV Networks Group, quoted in *Multichannel News*, March 31, 2004.
- [2] "Talk of the Nation," National Public Radio. February 9, 2004. "Decency, indecency and community standards."
- [3] Rich, M., Woods, E., Goodman, E., Emans, J., DuRant, R. (1998, April). Aggressors or victims: gender and race in music video violence. *Pediatrics*, 101, 669-674.
- [4] Parsons, Christine. "Fallout from Breastgate: Is Nickelodeon marketing MTV to kids?" *San Francisco Chronicle*. February 11, 2004.
- [5] "Talk of the Nation."
- [6] Calfin, M. S., Carroll, J. L., & Schmidt, J. (1993). Viewing music-video tapes before taking a test of premarital sexual attitudes. *Psychological Reports*, 72, 475-481.
- [7] Greeson, L. E., & Williams, R. A. (1986). Social implications of music videos on youth: An analysis of the content and effects of MTV. *Youth and Society*, 18, 177-189.
- [8] Ward, L. M., Rivadeneyra, R. (1999). Contributions of Entertainment Television to Adolescents' Sexual Attitudes and Expectations: The Role of Viewing Versus Viewer Involvement. *The Journal of Sex Research*. No. 3, Vol. 36; 237.
- [9] Brown, J. (2002). Mass media influences on sexuality. *The Journal of Sex Research*.

MTV Smut Peddlers

THE PARENTS TELEVISION COUNCIL

The Parents Television Council is the nation's most influential advocacy organization protecting children against sex, violence, and profanity on television and in other media because of their documented and long-term harmful effects. Founded in 1995 to stem the dramatic rise in indecent programming, the PTC today has become one of the strongest watchdog organizations of the entertainment industry.

The PTC accomplishes its mission via two primary mechanisms: (1) by educating families so they can be more informed consumers of media; and (2) by motivating activism to reduce both the amount and the degree of harmful and offensive content.

Through its comprehensive database of network prime time programming, the PTC makes available to sponsors and viewers an exhaustive list of network television shows that are considered socially responsible; that are uplifting rather than denigrating; that display positive role models; and are devoid of blatant sex, graphic violence, and profanity. With its powerful grassroots coalition of nearly one million members, national and local advertisers hear the PTC voice when they sponsor programs with harmful or offensive content. In many instances advertisers are unaware of the show's content and voluntarily pull their sponsorship of these negative messages.

The PTC works with the Hollywood creative community to encourage the production of programs that are appropriate for a family audience. When necessary, the PTC targets specific programs that contain egregious levels of sex, violence, and profanity by encouraging its members to contact the producers, network executives, and sponsors. It is a formula that has resulted in numerous shows being pulled off the air or rescheduled to a later time slot.

The PTC awards its Seal of Approval to producers, networks, and advertisers responsible for creating, broadcasting, and sponsoring programs with positive messages and that are free of strong sexual, violent, and profane material. The Seal is a highly sought-after award with strong economic benefits accruing to the honoree.

The Parents Television Council works closely with elected and appointed government officials to ensure enforcement of federal broadcast decency laws.

The PTC produces highly respected and objective analytical research on television content. Recent PTC studies have shown that foul language and violence on television has literally doubled in just the past four years. With PTC analysts watching every prime time television show and selected cable programming, the Parents Television Council is the leading authority on television content. Its videotape library chronicles every network prime time program since the organization's inception. It is considered one of the nation's foremost authorities for research and information on television content and advertising.

Yet much of the power of the organization comes from the PTC's ability to mobilize a grassroots outreach. With 28 chapters nationwide and growing, the PTC can, at a moment's notice, send a torrent of information to constituents across the country to address and respond to broadcast decency issues. These "feet on the street" carry the PTC message to their community; to local television affiliates; to national and local advertisers; and to local, state and federal officials.

Perhaps the PTC's most important role is to provide viewers with information about current television shows, films, video games, and other entertainment media. The PTC Family Guide uses a concise system of "red light," "green light," and "yellow light" to rate television shows for foul language, sexual content, and violence. Families need only to log on to www.parentstv.org to secure accurate, unbiased information about film and television content as well as a list of pertinent information on important media issues.

The Parents Television Council does not believe in censorship. It strongly advocates free speech and free expression. What it **does** desire is a choice for families who do not want *their* children exposed to blatant sex, profuse violence or profanity. Adults should not be denied the right to consume any lawful media, but a balance must be struck to consider the public interest of protecting children from harmful content. Therefore the PTC advocates careful consideration of time, place and manner of adult-oriented content.

Entertainment Tracking System: State-of-the-Art Television Monitoring System

The Parents Television Council's ability to scientifically track network and selected cable programs for sex, violence, and profanity is directly attributable to its state-of-the-art monitoring system, ETS. Conceived and designed by the PTC; ETS, or Entertainment Tracking System, allows the Parents Television Council to monitor every instance of sex, violence and profanity in network programs, and in many cable shows.

This research allows the organization to produce important studies such as "TV Bloodbath: Violence on Prime Time Network Television," "The Blue Tube: Foul Language on Prime Time Network TV," "The Sour Family Hour," and "Wired for Raunch." Here's how it works: Every evening PTC VCRs record every prime time series on ABC, CBS, Fox, NBC, PAX, UPN, the WB, as well as original programming on basic cable, including MTV. The following day, the PTC's entertainment analysts don their headsets, turn on their computers and grab the remote controls and set about the arduous work of transcribing verbatim every offensive word, every instance of sexual innuendo and violence in detail. These reports are fed into the PTC's custom-designed computer program.

The PTC is able to generate reports from the information collected by ETS. These reports form the basis of the organization's comprehensive studies, e-mail alerts and newsletters. ETS reports are provided to the Federal Communications Commission and other federal regulatory agencies, as they are the most reliable analysis of television programming available. Even the television networks do not have as comprehensive a resource as ETS.

Today the PTC programming archive consists of more than 95,000 hours of programming on more than 14,000 video tapes. There is no other organization in the world that has this comprehensive library of television content analysis. The PTC has more research about the networks than the networks have themselves.

In addition to the well-documented reports produced by the PTC, ETS can be a gold mine for the advertising industry. ETS contains hours upon hours of television commercials. For example, if anyone wanted a historical representation of Coca Cola advertisements from 1995 to the present, it could be found at the Parents Television Council Virginia office. By special arrangements and under special circumstances, content is made available to the advertising industry.

When funding is available, the PTC will transfer all current video taped programming into digital. It is a major undertaking requiring staff time and significant monetary resources. But as the repository of the most comprehensive archive of television programming, it's a responsibility the PTC sees as important. ETS is just one of the powerful tools that the PTC uses to affect positive change in the quality of television broadcasting.

ACKNOWLEDGEMENTS

We gratefully recognize the individual contribution of Casey Williams who compiled and wrote this report. We also thank the following PTC staff: Melissa Caldwell, director of research and publications and Jane Dean, graphics designer.

For further information about this report or other studies on television content contact:

Research & Publications Department
Parents Television Council
707 Wilshire Boulevard, Suite 2075
Los Angeles, California 90017
Tel: (213) 629-9255 • Fax: (213) 629-9254
Website: www.parentstv.org

Other Parents Television Council studies include:

Faith in a Box:

Entertainment, Television & Religion

Basic Cable:

Awash in Raunch

Reality TV:

Race to the Bottom

TV Bloodbath:

Violence on Prime Time Network TV

Dereliction of Duty:

How the Federal Communications Commission Has Failed the Public

The Blue Tube:

Foul Language on Prime Time Network TV

Sex Loses Its Appeal:

A State of the Industry Report on Sex on TV

Wired for Raunch:

A Content Analysis of Basic Cable's Original Prime Time Series

The Sour Family Hour:

8 to 9 Goes From Bad to Worse

Bigger Isn't Better:

The expanded TV Ratings System

Because our children are watching

Parents Television Council

707 Wilshire Boulevard, Suite 2075

Los Angeles, California 90017

Tel: (213) 629-9255 • Fax (213) 629-9254

Website: www.parentstv.org