Yoon 1

Sarah Yoon

Sociology 16

Professor Himmelstein

17 May 2007

The Anatomy of Race on Popular Television
Introduction: Students, Race and Popular Television

Television is not an integral part of Amherst College campus life.  Students are simply too busy or do not have the means to watch television on a regular basis.  However, there are exceptions to this rule.  It seems that there is always a show that everyone watches.  In previous years, it was the O.C., America’s Next Top Model, or 24.  Recently, it seems like these shows have been replaced by another cult hit, Grey’s Anatomy.  Thursday nights at 9:00pm, there are herds of students gathered around televisions, avidly watching the overly complicated lives of five interns.  

Grey’s Anatomy is a unique show in that it has one of the most racially diverse casts on primetime television.  Every new character introduced on the show is a racial minority, but the diversity of the cast itself is never addressed during the show.  Therefore, Grey’s Anatomy was a prime candidate as the subject of my research project.  For my project, I wanted to examine how students thought race was depicted on popular television.  Grey’s Anatomy was the perfect show not only because it has a racially diverse cast, but also because it is one of the few shows that many students watch with regularity, allowing for a large sample from which to choose participants.  I wanted to see whether students approached race differently for Grey’s Anatomy because of its racial diversity and to see whether or not race was an important aspect to the students.  I also wanted to see what kinds of language the students utilized to talk about race.  
Grey’s Anatomy:  A Prime Time Soap Opera

In Television Culture, John Fiske cites eight characteristics of soap operas:

1. serial form which resists narrative closure

2. multiple characters and plots

3. use of time which parallels actual time and implies that the action continues to take place whether we watch it or not

4. abrupt segmentation between parts

5. emphasis on dialogue, problem solving, and intimate conversation

6. male characters who are “sensitive men”

7. female characters who are often professionals and otherwise powerful in the world outside of home

8. the home, or some other place which functions as home [i.e. a hospital], as the setting for the show. 

According to these criteria, Grey’s Anatomy is a prime time soap opera.  In Watching Dallas, Ien Ang argues that the “primary source of involvement in a soap opera is not situated in the suspense of the narrative…but in the ‘creation and slow consolidation of a complex fictional world.’”
  The medical drama follows the lives of five interns at Seattle Grace Hospital as they struggle to become successful surgeons.  This goal is significantly complicated by their relationships with other surgeons at the hospital and their emotional attachment (or detachment) to the various patients they work with.  The narrator of the show is Meredith Grey, a white woman who tries to balance her love life and her work life somewhat unsuccessfully.  Her best friend, Cristina Yang, is a competitive and emotionally detached Korean-American woman that settles for nothing but the best.  She is currently engaged to Preston Burke, a black (and most successful) cardiothoracic surgeon.  The other interns are Isabelle (Izzie) Stevens, George O’Malley, and Alex Karev, all of whom are white interns from poor or blue-collar backgrounds.  George is married to Callie Torres, an independently wealthy Latina resident at Seattle Grace.  Other central characters are Richard Webber, the black Chief of Surgery, Miranda Bailey, the black resident in charge of the interns, and Derek and Addison Shepherd, successful white surgeons who recently divorced each other.
The writer and producer of Grey’s Anatomy is Shonda Rhimes, a black woman who has become famous through the success of her show.  When she was first casting for the main characters on Grey’s, she said she did not have preconceived notions of what the characters should look like and instead insisted on finding the best actor/actress for the role regardless of their physical appearance.  The cast of Grey’s Anatomy quickly became famous for its racial diversity:  a breakdown of the characters described above finds that 54.5% of the cast is white, 9.1% is Asian, 27.3% is black, and 9.1% is Latino/a.  The racial demographics of Seattle, Washington are 67.1% white, 16.6% Asian, 9.7% black, and 6.3% Latino/a.
  Relative to Seattle’s population, Whites and Latino/as on the show are approximately accurately represented, while Asians are underrepresented.  Interestingly, blacks on Grey’s are overrepresented by 400%.  Furthermore, the black characters are also those with the most power – Chief Webber, Doctor Burke, and Doctor Bailey.  The overrepresentation of black actors and the placement of these actors in positions of power is unusual in the television world, where the majority of roles are played by white actors.  Grey’s Anatomy is unique in that gives traditional roles to non-traditional actors, thus turning the familiar realm of television on its head.  This has interesting implications for how students analyze the importance of race on Grey’s Anatomy as a show that defies racial stereotypes and whether the students approach Grey’s differently than they do other popular television shows.  

Theory: Active Audiences and Master Status
Television is a unique form of media that actively engages the audience through the actions and dialogue between characters, the presentational symbolism utilized, and, in the case of Grey’s Anatomy, through the inner monologue of Meredith that is directed at the audience.  As is the case with any form of media, the audience also brings their own experiences and conceptions to the television in a way that creates a “dialogue between text and the socially situated reader.” 
  This dialogue is fundamental to this research project in interpreting whether the students bring their own ideas about race as they watch Grey’s Anatomy.
There are four ways students could interpret race on Grey’s Anatomy: 

Hypothesis 1: Students in the minority focus groups will be have a heightened consciousness of race/race relations in the cast and characters of Grey’s Anatomy because of their own minority status.

Counter-hypothesis 1:  Students in the white focus group will be more conscious of race/race relations in the cast and characters of Grey’s Anatomy because of their lack of exposure to minority actors and characters on popular prime-time television.  On the other hand, minority students will be less conscious of race because race is a constant presence in their lives.

Hypothesis 2:  Neither white nor non-white students will cite race as an important factor on Grey’s Anatomy.
Counter-hypothesis 2:  Both white and non-white students will equally find race to be an important factor on Grey’s.  
All of these hypotheses assume that the race of the viewer will affect how they watch television and how they perceive that race is depicted on television.  This assumption is supported by Fiske’s description of a study done on Arab viewers of Dallas, who “found it incompatible with their culture that Sue Ellen, having run away with her baby from her husband J.R., should go to her former lover’s house, and instead they ‘read’ into the program that she returned to her own father – an action more compatible with Arab culture.”
  This is an example of how different ethnic groups have subcultures that interact with television in ways that result in different interpretations and, in some cases, the misreading of the text.  It can therefore be predicted that minority students on campus have a subculture that may result in a different interpretation of Grey’s Anatomy than that of white students on campus.  

If the race of the viewer does have an impact on the way the viewer watches popular television, it is also necessary to see how that impact manifests itself in the way people talk about television.  Master status is an appropriate measure of how race is manifested in the language that viewers use to talk about television.  Everett Hughes introduces the theory of master status as a form of labeling utilized in America, where individualism is held as the utmost ideal.
  However, such individualism makes it difficult to label individuals as one thing or another, resulting in conflicting identities and statuses.  In this case, an individual invokes a master status or has a master status placed upon them, which acts as their main source of identity.  With Grey’s Anatomy, the characters have both their status as race and their status as surgeons at Seattle Grace Hospital.  One objective of the focus groups is to analyze what master status they place on the characters of Grey’s Anatomy and see if the minority or majority status of the viewer has any effect on labeling.
Methodology
For this project, I held focus groups with Amherst College students.  I found this method to be more appropriate to the research than a questionnaire or intensive interviewing, since a focus group allows for facilitated discussion.  I felt that a questionnaire would not allow students to express in-depth opinions about race on popular television, while intensive interviewing may have been unsuccessful since students do not necessarily analyze race and television to an extent that allows for lengthy opinions.  The focus groups ranged from two to five students and consisted of watching one episode of Grey’s Anatomy, followed by a 45-minute- to an hour-long discussion.  I also conducted one interview using the same format as the focus groups.
For my sample, I emailed students who listed Grey’s Anatomy as one of their favorite shows on Facebook.  Of the 200 Amherst College students who listed Grey’s as a favorite show, twenty responded (10%).  I then used the snowballing technique – that is, I found other participants through recommendations from the students who responded to the email.  The only criterion of the students was that every participant must have seen at least eight episodes of Grey’s Anatomy so that they had preliminary knowledge of the characters and at least a general understanding of the plot.  Of the students who responded to the initial email, 50% participated in focus groups, while the others either failed to respond to further emails or had multiple scheduling conflicts.  A total of fourteen students participated in five sessions.   Of the students interviewed, six were white, four identified as black, two were Asian, and two were Latino/a.  I found that the sample was fairly representative of the demographics of Amherst College, but too small for the opinions to be representative of Amherst College as a whole. 
In order to see whether the student’s race affected race consciousness of popular television, I organized focus groups into white and non-white groups.  While the original intention was to create four separate focus groups – one each for whites, blacks, Asians, and Latinos – based on suggestions, I decided to have heterogeneous non-white groups.  The reasoning was that participants in a racially homogenous group might notice that they were with students that were of the same racial background, thus suggesting to the students that the research was somehow race-based.  (This was not a concern for the white group, since white students are more likely to be accustomed to being with other white students and would therefore be less likely to be suspicious.)  By organizing the groups into white and non-white groups, I tested the hypotheses proposed and saw whether students were conscious of race as they watched popular television.  
When conducting the focus groups, I introduced myself as a student doing a research project exploring how students analyzed the cast and characters of popular television shows.  I avoided explicitly stating that the project was related to race to see whether students would bring up race without prompting.  Once I had introduced myself, we watched the episode “Scars and Souvenirs.”  I chose this episode because it aired within the last two months, making it recent enough so that regular watchers would have a more accurate memory of what was going on in Seattle Grace Hospital around the time the episode aired.  It is also an interesting episode in that the audience discovers that Callie, the Latina surgeon, is from a rich family.  This complicates her character as the sexualized Latina, a stereotype often associated with poor- or working-class Latino/as.  
I began by asking neutral questions about why they watched Grey’s Anatomy, who their favorite and least favorite characters were and with whom they identified (see complete interview schedule in Appendix).  Once I felt that the group was comfortable and open to discussion, I asked the participants to name characteristics or background information that they found to be central to the characters.  I hoped that this question would give me insight by seeing whether students cited race to be a defining characteristic of any of the characters or whether they found other information to be more central.  
Once we had finished doing the character profiles, I explicitly introduced race by asking how important race and racial diversity is on Grey’s Anatomy and how that affects the way students watch the show.  I concluded by asking the fairly loaded question of whether they would define the characters on Grey’s Anatomy to be “white”.  After the focus groups, I followed up by emailing the students to thank them and to encourage them to let me know if they had anything else to add to their statements or if they wanted to clarify any statements made.  

In general, the focus groups were comfortable and the participants frequently knew one another, allowing for a more open and informal discussion of the questions.  However, one of my greatest obstacles with this project was finding a time that suited everybody’s schedules, which resulted in extremely small focus groups.  The size of the focus groups were further decreased because students would often fail to show up even after reminders had been emailed to them.  However, even the smallest focus groups had open and lengthy discussion because the participants usually knew one another.

Once the focus groups were completed, I compared the responses of white students against non-white students and drew conclusions from the differences and similarities within responses using the theory cited above.  
Findings
When Amherst College students were asked why they watched Grey’s Anatomy week after week, all the participants stated that watching Grey’s on Thursday nights is a social ritual.  Everyone scheduled their lives around that hour.  As one student said, “I watch it as a social occasion and as a break, like a very scheduled break that I look forward to the entire week.  An hour where I don’t have to think and I really just let the world entertain me.”  The students also cited the melodrama and irony as a reason to watch Grey’s, while some noted that it was the well-written dialogue that kept them coming back.
Interestingly, none of the students said that they watched the show because they identified with the characters.  Instead, most students felt that they couldn’t identify with the characters because they were too idiosyncratic or put themselves in situations that the students could not fathom.  Instead, the students said that they didn’t see themselves in the characters, but could see themselves being friends with the doctors on Grey’s.  Also, when the students talked about various characters on the show, they talked about them in familiar ways that made it seem as though they were talking about a friend.  One example of this was the students’ use of the nickname “McDreamy” when talking about Derek, a name that Cristina dubbed Derek in the first few episodes of the show.  The students felt that they were part of a symbolic community where intricate relationships of kinship and love are woven in ways that involve the audience.
  The involvement of the audience becomes important as ways in which the students brought their own race into their interpretation of Grey’s Anatomy.  
Active Audiences

The symbolic community that the students created between themselves and the characters of Grey’s Anatomy were further complicated by conflicts of reality.  In October 2006, Isaiah Washington (Burke) and Patrick Dempsey (Derek) had a heated argument that lead to Isaiah Washington’s use of a gay slur.
  A few weeks later, T.R. Knight (George) publicly announced that he was gay.  It was a controversial incident that received negative publicity for Isaiah Washington.  As one student noted:
It’s clearly colored by real life, what’s happening with Burke – I mean, Isaiah Washington – and his relationship with T.R. Knight and him being an asshole.  It does affect how I see him.  I never really liked Burke, but that just made it worse… I always wondered if they were throwing these women at him [T.R. Knight] afterwards to make him more masculine.  Like that happened in the real world and all of a sudden they’re like ‘Hey!  Izzie loves you too and now you’re like really hot!’  You know?  Or if it was just a thing they were already planning. 

The students internalized the actions of the actors in the real world and projected them onto their characters on Grey’s Anatomy.  This shows how the students act as an active audience, bringing preconceived notions and ideas from the real world and placing them in the context of the world of Grey’s.  This shows how, because students act as an active audience, students must also necessarily bring their own social context as racial being as they watch Grey’s Anatomy.
White Students’ Interpretation of Race 

The white focus groups were consistent in that they did not talk explicitly about race unless asked directly.  When probed, the students said that the characters of Grey’s did not play to racial stereotypes.  The exception was Callie, who was cited by several students as the most sexual person on the show – she dances around in her underwear and is “dirty hot” (according to Meredith).  However, when I noted that Meredith was also sexually promiscuous during the second season and actually had had more sexual partners than anyone else on the show, the white students felt that that was somehow different.  They felt that Callie’s sexuality was more overt, whereas Meredith was more discreet.  Such language links Callie’s character with sexuality.  While no one explicitly said that Callie played to their idea of the chola stereotype, it was implicit in the ways they did not apply that sexuality to Meredith in the same ways.  
While the white students had racialized opinions about Callie, I found that the white students did not link race with any of the other characters.  Instead, when asked to do character profiles, the white students defined the characters by their degree of emotional investment in their work.  For the students, the surgeon’s bedside manner was the best indicator of their character.  The master status that the white students placed onto the surgeons was then based on their status as doctors, not as racial beings.
Non-white Students’ Interpretation of Race

Unlike the white students, non-white focus group participants were much more likely to associate characters with their race.  They also found that Callie was “inappropriate” in an overtly sexual way, but unlike the white students, the non-white students explicitly linked her sexuality to a racial stereotype.  J, a black student, said he thought that the writers made Callie rich in order to shock the audience by defying her stereotype.
  Such a statement is doubly loaded as J claimed both that Callie is a stereotypical Latina character and also that her wealth acts as a foil to that stereotype.  Students also found Cristina’s character to be that of the token studious and competitive Asian that is somewhat complicated by her Jewish background, but not in significant ways.  Bailey was also frequently cited as a “Mammy” type character as a heavy, coarse, and desexualized woman.
  She also embodies the Mammy character as a maternal character that uses tough love as a teaching mechanism.  Interestingly enough, the script originally called for a short, blonde woman.
  Bailey remains a favorite among students despite (or perhaps because of) her familiar stereotypical character.
The non-white students’ identification of the characters as racial stereotypes complicated the master status they placed on the surgeons.  However, even as the students made compelling arguments for what racial stereotypes they saw in Grey’s, they also found that race was not the focal point of the show.  This allows the audience to look past the race of the actors to see them as surgeons.  In this way, both white and non-white students framed the master status of the characters as doctors instead of placing their master status on the racial identity of the characters.
Interracial Dating on Grey’s Anatomy

Many of the relationships shown on Grey’s Anatomy are interracial: Callie and George, Cristina and Burke, Joe and Walter, the Chief and Meredith’s mother, Ellis.  However, none of these interracial relationships are questioned or labeled illegitimate.  Interracial dating is a non-issue on Grey’s.  Many students used the prevalence of interracial dating as proof that race is not an important aspect of Grey’s Anatomy and applauded the show for depicting interracial relationships a social norm.  However, R, a black student, expressed disgust towards Chief Webber and Ellis Grey’s relationship:
R: I guess it’s my own issue with like black men and white women…that made it even worse for me that he left his black wife for a white woman. 

M: Do you mind my asking why her being white is important?

R: I think it has to do with, for me, being a black woman, and the whole issue of interracial relationships…There’s all these implications behind black men going for white women with it being higher status – higher economic or social status – and kind of more of a slap in the face for black women.  That played out for me in that couple, especially on top of cheating and everything.  

M: Okay, so we have that interracial relationship.  What about Burke and Cristina? They also have an interracial relationship.

R: That doesn’t bother me [laughter].  I mean it’s true.  It’s only black men and white women because that dynamic has so many other historical implications outside of their relationship.  I’m not for it.
M: What about George and Callie?  

R: It’s only black men and white women [laughter].
Other students also stated that they disapproved of Richard and Ellis’ relationship because he had cheated on his wife for an extended period of time.  R, however, disapproved of the relationship not only on moral grounds, but also because of racialized historical implications behind black men and white women dating.  By doing so, she becomes an active audience by bringing her social context as a black woman to Grey’s Anatomy and reading the text in a completely different way than the other students.  
Race-lessness and Whiteness
The final question of the interview schedule asked the students whether the characters on Grey’s Anatomy could be labeled as “white.”   Both the white and non-white students disagreed with the statement on the grounds that whiteness is not the same as race-lessness, but agreed that the characters of Grey’s could be considered race-less.  This was due to the fact that race was not a central aspect of the characters’ identities because they did not depict their respective racial stereotypes.  As D, a white student, stated:
If Burke spoke differently I would definitely notice his race but they speak very well and act very well and have no racial identity I think, so I could see how someone could think they were white.  If they did have a racial identity or they spoke differently or acted differently then I would definitely say race is an important part of their background.

Here, race becomes linked with an individual’s actions or the way that person speaks.  Since Burke acts and speaks in a “white” manner, he becomes race-less despite the obvious physical markers that indicate Burke’s blackness.  Many of the students agreed with D’s opinions and labeled the characters from Grey’s as race-less.  Only a few students disagreed.  One of these students was S, a white student, who stated that “I don’t feel like there’s any reason to be like ‘Burke is white’ just because he’s not like the stereotypical African-American.”  This was an important distinction to make; just because the characters do not act as token minorities does not mean that they are not ethnic.  Rather, it indicates that they are represented in non-traditional ways.  The surgeons become individuals, not representatives or stand-ins for their race.  This distinction is what I believe sets Grey’s Anatomy apart from other shows because it helps to dismantle racial stereotypes.  I was surprised to see how few of the students saw it that way.  
While many of the students saw the characters as race-less, those students also made a distinction between race-lessness and whiteness.  While some students pointed out that many of the characters could not be considered white because of the obvious physical markers that indicate otherwise, other students indicated more subtle reasons as to why the characters could not be labeled as white.  As T, a white student stated:

It just seems weird to say that they’re all white…I think it’s more the fact that they all went to good medical schools, you know?  Maybe they’re not from the same background, but they’ve been through the same thing for the past couple of years so they’re kind of just in the same situation…the only group that I could really group them in is ‘educated Americans,’ but that doesn’t make them white.

In this way, the students labeled the characters as race-less, but also recognized that race-lessness did not equal whiteness.  Students felt that identifying whiteness as the default race was both inaccurate and wrong because it perpetuates the ideology that being white is the norm.  However, even as the students recognized that race-lessness and whiteness are not the same, they were unable to make the distinction between being race-less and not acting in racially stereotypical ways.  This shows how Amherst College students have complicated notions about race and what it means to be ethnic versus white.  
Is Race an Important Aspect of Grey’s Anatomy?

Many students seemed to think that race was not central to Grey’s Anatomy.  When asked about the characters on the show, students expressed that their role as doctors was more central to their character than their race.  Also, when asked if the cast of Grey’s could be labeled as “white,” the students interpreted that statement to whether or not the cast of Grey’s was race-less.  While many of the students disagreed with this statement because they felt race-lessness was not the equivalent of whiteness, none of the students disagreed with the idea that the characters of Grey’s were race-less.  Instead, all of the students felt that they did not think about race while watching Grey’s because it is too diverse to do so; with so many minorities on the show, it is less likely to have a token minority.  

In addition to having race-less characters, students claimed that Grey’s Anatomy did not address race in its plot lines.  Most students cited the prevalence of interracial relationships and lack of racialized plotlines as proof that race is a non-issue on this show.  S, a white student, said that she had never even thought about race on Grey’s Anatomy until I had brought it up explicitly during the focus group.  Students agreed that it was refreshing to have a show with a non-white cast focus on issues other than race.  As R put it, “this is not a black show written by a black woman...this isn’t a stereotypical black show.”  
Even though all students claimed that race was not an important factor of the show, everyone agreed that maintaining the racial diversity of the show was important in order to maintain the integrity of the show.  When I pointed out that this seems like a contradictory statement, many students felt that it was in order for race to not be the central factor, the show needed to maintain its racial diversity.  Also, students felt that Grey’s Anatomy was one of the first shows to have such a diverse cast and felt that it was important to set that precedent in order to diversify popular television in general.

Conclusions

The students who participated in the focus groups were clearly active audiences.  The students brought incidents from reality and projected them onto the shows in ways that affected how the students perceived some of the characters on the show.  Also, the race of the students affected the way they saw race on Grey’s Anatomy in that all students said that race was not the central issue of Grey’s, but non-white students were more likely to see the characters in racialized ways because of their own status as racial minorities.  White and non-white students both saw the characters of Grey’s as race-less, but made the distinction between race-lessness and whiteness.  Finally, both white and non-white students felt that race was not an important aspect of Grey’s.  Both groups identified the master status of the characters to be that of doctors, not of racialized characters.

Grey’s Anatomy is a unique show in that, by diversifying the cast, it makes race a visual factor without it becoming the central aspect of the show.  Instead, the show’s audience is able to see the actors as surgeons in a complex community of work, love and family.  At the same time, it is impossible to ignore the physical markers of the actors.  By doing so, the show creates characters that are clearly ethnic but, at the same time, do not act according to racial stereotypes.  The show allows the characters to break free of racial barriers and act in positions of power and prestige.  In Thinking through Television, Ron Lembo refers to the “culture of viewing.” 
  He argues that television is a media that reproduces the ideology of the elite in sociologically significant ways: “The mass media, they say, has taken on the job of rendering the mass public ‘conformative to the social and economic status quo’.” 
  Television normalizes the ideology of those who produce it.  On Grey’s Anatomy, for example, the homes are decidedly middle-upper-class.  The clothes worn by the characters are also clearly expensive, even as the audience the interns are struggling to pay medical school debts.  In these ways, living a middle-upper-class lifestyle is depicted as the social norm.  At the same time, the normalizing powers of the media can be used in positive ways.  By depicting individuals that have been historically disadvantaged in positions of power and prestige, Grey’s Anatomy normalizes the experiences of those who break through racial and class barriers to succeed.  Success becomes disassociated with race and class and becomes about individual abilities.  

Television is also a unique form of media in that it is syndicated and circulated on a daily or weekly basis.  This may work to normalize the depiction of race in Grey’s Anatomy.  However, as Lembo notes, the syndication of television “results in a distinctive, manufactured quality to the symbolism of programming that viewers can certainly distinguish from the rendering of real-life in the story-telling conventions themselves.”
  The syndication of Grey’s Anatomy works both to normalize having non-white characters without their race becoming central to their character through repetition, but the syndication can also work in ways to make Grey’s Anatomy less real to its audience.  By becoming less real to its audience, what happens in Grey’s becomes the exception as a fictional place where race does not affect individuals in interracial relationship, in positions of power, or in other non-traditional roles.

Grey’s Anatomy set a precedent to create shows that have racially diverse casts but are not necessarily about race.  It will be interesting to see if the popularity of Grey’s Anatomy will encourage other writers to create similarly diverse shows and by doing so, further normalize the placement of minority actors in non-traditional roles and eventually dismantle racial stereotypes through media.  The language that the students used to describe the actors and their “acting black” or “acting white” speaks to how there are roles that actors are expected to fulfill based on their race and how these expectations need to be dismantled.  Grey’s Anatomy serves as an important example of how the media can be used in ways to sustain previous social norms or in ways to produce new norms in sociologically significant ways.
APPENDIX A

Introduction:

My name is Sarah Yoon and I am a sophomore at Amherst College.  For Sociology 16 – Social Research – I am required to do a research project and present my findings in a final paper.  For my project, I am interested in seeing how students analyze the cast and characters on popular television.  To do so, I am focusing my study on “Grey’s Anatomy”, which is one of the more popular shows on campus and one which students watch with regularity.  Everyone in this group was chosen because of they watch Grey’s with regularity, so everyone should have a general idea of what is going on in the show.

As far as confidentiality, all names will be changed in the paper and I will omit any descriptions that may give your identity away to a reader of the paper.   In addition, I ask that everyone respect each others privacy and keep everything said in this room inside this room.  This should be a safe space where people can voice opinions without being attacked and where open discussion can take place.

Questions:

Introductions, pass around name tags, etc.

Warming up:  As college students, many of us cannot devote time to watching television, while some of us don’t even own televisions.  However, you find the time and means to watch “Grey’s Anatomy. Why is “Grey’s Anatomy” such a compelling show for you?  

** Watch episode (Scars and Souvenirs) **

Discuss first question:

Who are your favorite characters on the show and why?

-bring up specific characters

Which characters on Grey’s do you dislike and why?

-bring up specific characters

With whom do you most identify?  What specifically is it about that character that you identify with?

-bring up specific characters

If you had to do a profile of the following characters, what would you say?

· Meredith

· Izzie

· Cristina

· George

· Miranda

· Burke

· Shephard

· Chief

To what extent would you say that race is an important factor of Grey’s Anatomy?  Why?  Does it affect the plot or how you watch the show?  

How conscious of race are you when you watch the show?  

Were you at all drawn to the show because of the racial diversity of the cast?  How important is maintaining the racial diversity in Grey’s Anatomy?

Someone recently told me that one could argue that all of the characters on Grey’s Anatomy are “white”.  What do you think?  How would you respond to that statement?

� John Fiske, Television Culture (New York: Routledge, 1987), 180


� Ien Ang, Watching Dallas: Soap Opera and the Melodramatic Imagination Trans. Della Couling (New York: 


Methuen, Inc., 1985), 57	


� United States Census Bureau; http://factfinder.census.gov (accessed 9 May 2007)


� Fiske, 66


� Fiske, 71


� Everett Hughes, “Dilemmas and Contradictions of Status,” The American Journal of Sociology, 1945, 153-359, in 


JSTOR; � HYPERLINK "http://www.jstor.org" ��http://www.jstor.org� (accessed 9 May 2007)


� Marie Gillepsie, “Television, Ethnicity, and Cultural Change,” The Audience Studies Reader, Ed. Will Brooker 


and Deborah Jermyn (London: Routledge, 2003), 315-321


� “ABC Rebukes ‘Grey’s Anatomy’ Star for Slur,” MSNBC; � HYPERLINK "http://www.msnbc.msn.com/id/16696521/" ��http://www.msnbc.msn.com/id/16696521/� (Accessed 


15 May 2007)


� All names have been changed


� “The Mammy Caricature”, Jim Crow Museum of Racist Memorabilia; � HYPERLINK "http://www.ferris.edu/jimcrow/mammies/" ��http://www.ferris.edu/jimcrow/mammies/�


	(accessed 9 May 2007)


� Dan MacMedan, “At TV fest, ‘Grey’s Anatomy’ cast has as much fun as characters,” USA Today; 


� HYPERLINK "http://www.usatoday.com/life/television/news/2006-03-01-greys-anatomy-festival_x.htm" ��http://www.usatoday.com/life/television/news/2006-03-01-greys-anatomy-festival_x.htm� (accessed 9 May 


2007)


� Ron Lembo,  Thinking Through Television (Cambridge:  Cambridge University Press, 2000), 18


� Lembo, 19


� Lembo, 108


