
Turner, John D.; Ye, Qing; Walker, Clive B.

Working Paper

Media coverage and stock returns on the London Stock
Exchange, 1825-70

QUCEH Working Paper Series, No. 2016-02

Provided in Cooperation with:
Queen's University Centre for Economic History (QUCEH), Queen's University Belfast

Suggested Citation: Turner, John D.; Ye, Qing; Walker, Clive B. (2016) : Media coverage and stock
returns on the London Stock Exchange, 1825-70, QUCEH Working Paper Series, No. 2016-02,
Queen's University Centre for Economic History (QUCEH), Belfast

This Version is available at:
https://hdl.handle.net/10419/141274

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen
Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle
Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich
machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen
(insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten,
gelten abweichend von diesen Nutzungsbedingungen die in der dort
genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal
and scholarly purposes.

You are not to copy documents for public or commercial purposes, to
exhibit the documents publicly, to make them publicly available on the
internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content
Licence (especially Creative Commons Licences), you may exercise
further usage rights as specified in the indicated licence.

https://www.econstor.eu/
https://www.zbw.eu/
http://www.zbw.eu/
https://hdl.handle.net/10419/141274
https://www.econstor.eu/
https://www.leibniz-gemeinschaft.de/

QUCEH WORKING PAPER SERIES

http://www.quceh.org.uk/working-papers

MEDIA COVERAGE AND STOCK RETURNS

ON THE LONDON STOCK EXCHANGE, 1825-70

John D. Turner (Queen’s University Belfast)

Qing Ye (Xi’an Jiaotong-Liverpool University)

Clive B. Walker (Queen’s University Belfast)

Working Paper 2016-02

QUEEN’S UNIVERSITY CENTRE FOR ECONOMIC HISTORY

Queen’s University Belfast

185 Stranmillis Road

Belfast BT9 5EE

May 2016

Media Coverage and Stock Returns

on the London Stock Exchange, 1825-70*

John D. Turner (Queen’s University Belfast)

Qing Ye (Xi’an Jiaotong-Liverpool University)

Clive B. Walker (Queen’s University Belfast)

Abstract:

News media plays an important role in modern financial markets. In this paper, we

analyse the role played by the news media in an historical financial market. Using The

Times’s coverage of companies listed on the London stock market between 1825 and

1870, we examine the determinants of media coverage in this era and whether there

was a media discount. Our main finding is that a media discount only manifests itself

after the mid-1840s and that the introduction of arm’s-length ownership along with

markedly increased market participation was the main reason for the emergence of

this discount.

Keywords: Media, financial press, historical stock markets, advertising

JEL Classifications: G12; N23

* Acknowledgements: Thanks to the ESRC (RES-000-22-1391) for financial support. Thanks to

Graeme Acheson for his invaluable input to this project. Research assistance was provided by Lei Qu

and Nadia Vanteeva.

1

1. Introduction

The UK capital market underwent a major transformation in the nineteenth century,

with large capital-intensive companies raising funds on the equity market from

multiple arms-length investors. This revolution resulted in a major increase in the

number and value of companies listed, an increase in the number of stock exchanges

operating outside London, and a substantial increase in the proportion of the UK’s

population investing in equities (Thomas, 1973; Michie, 1999, pp. 88–9; Grossman,

2002; Acheson et al., 2009; Rutterford, 2011). This expansion of the equity market

was accompanied by an increase in the demand for corporate information, which was

partially met by companies through annual shareholder meetings and annual reports.

In addition, the financial press emerged during the nineteenth century to meet the

demand from arm’s-length investors for independent corporate news (Preda, 2001;

Taylor, 2012).

In this paper, we analyse the press coverage of companies listed on the

London stock market between 1825 and 1870. In particular, we examine the coverage

by The Times, the leading newspaper of the day, of companies listed on the London

stock market between 1825 and 1870. We also look at the determinants of press

coverage to understand better what characteristics were associated with a greater

probability of being covered by The Times. In particular, we examine whether

companies which advertised in The Times in one year were more likely to be covered

in it the following year. In addition, using monthly stock data collected from the

Course of the Exchange, we test whether there was a media discount i.e., a return

premium for companies not covered by the press. Such a discount might exist because

companies not covered in the press need to pay a premium because they lack

recognition among investors (Merton, 1987) and it might persist because there are

2

impediments to trade (e.g., liquidity constraints) which prevents traders from

exploiting a mispriced security (Fang and Peress, 2009).

This paper is the first to examine the effect of the media on asset prices before

and after the period when arm’s-length and diffuse ownership emerged. We

hypothesize that the media had no influence in the first half of our sample period

because ownership was concentrated in the hands of a small number of shareholders,

who would have had access to information on the firms they had invested in via local

networks or through involvement in corporate governance. However, in the second

part of our sample period, we would anticipate that media influenced asset prices in

that press reporting provided arm’s-length investors with additional and valuable

information.

An additional motivation for this paper is that it tests the relationship between

media and finance in an environment where there were few other substitutes or

confounding information providers such as analysts, city circulars, 24-hour television,

or internet news sources.
1
 In addition, equity investors at this time were individuals

rather than well-informed institutional investors (Anderson and Cottrell 1975;

Cheffins, 2008, p.190; Turner 2009; Campbell and Turner, 2012). This makes the

nineteenth-century stock market a unique and relatively noiseless environment in

which to test the media-finance hypothesis.

A further feature of this era which makes this paper interesting is that, unlike

with modern newspapers, advertisements were exclusively text based, making it

easier to gather information on whether firms which were reported on in the

newspaper had previously placed advertisements with the paper. We are not testing

1
 Dyck and Zingales (2003) in their study highlight that the effect of media is more pronounced for

companies with low analyst coverage.

3

whether companies 'paid' for coverage or whether journalistic integrity was

compromised — we simply wish to see if the two things are correlated, which might

suggest some implicit and unspoken arrangement. Indeed, pressure for The Times to

acquiesce to such arrangements may have grown during the century because of

increased competition from aggressive parvenus in the newspaper market.

We find that media coverage was broadly comparable to modern markets, with

The Times covering 58 per cent of our sample firms. Notably, the proportion of

companies covered in a particular year increases in a non-linear fashion over time and

the average number of articles written conditional on coverage also increased non-

linearly over time. In terms of media coverage, the number of issued shares, company

size and industry are all important determinants, suggesting that larger, widely-held

firms were more likely to be covered by the press in the nineteenth century.

Interestingly, we also find that if a company advertised in The Times, the likelihood of

subsequent coverage by the newspaper increased by over seven per cent.

With regards to the media discount, when we examine the whole sample

period and the first half of the sample period, we find no evidence of a discount.

However, this is not the case when we focus on the period from the mid-1840s

onwards because we find that companies with coverage have statistically significantly

lower returns, even after adjusting for market and firm-specific risk factors. This is

consistent with our hypothesis that a no-media premium would only manifest itself

after the mid-1840s, when participation in the stock market increased dramatically

and when arm’s-length ownership began to emerge. In an attempt to corroborate this

hypothesis, we test whether stocks with wider participation and arm’s-length

ownership have greater media discount. Using the number of shares issued as a proxy

4

for participation and arm’s-length ownership, we find some evidence supporting our

hypothesis.

This study contributes to the growing literature which examines the

relationship between media and financial markets. One branch of this literature looks

at whether sentiment, as measured by the optimism / pessimism of newspaper

reporting, affects asset prices (Tetlock, 2007; Tetlock et al., 2008; Engelberg et al.,

2012; García, 2013; Soo, 2013; Walker, 2014; Manela and Moreira, 2015). The other

branch of this literature focuses on the informational role played by news media and

therefore concentrates on the extent of coverage (Fang and Peress, 2009; Cumming et

al., 2013; Ferguson et al., 2015). Our paper is most closely related to this second

branch of the literature and our findings are similar to the seminal contribution of

Fang and Peress (2009), who identify a media discount on NYSE and NASDAQ

stocks in the period 1993–2002. However, our unique contribution is that we identify

that the media discount only emerges when stock ownership becomes more diffuse

and arm’s length.

Our paper also augments the literature which looks at the informational role of

media in historical contexts such as its effect on public health (Costa and Kahn,

2015), financial 'bubbles' (Bhattacharya et al., 2009; Campbell et al., 2012) and

corporate scandals (Taylor, 2012). We augment these papers by looking at the

informational role of media on the equity market for the middle two quarters of the

nineteenth century. Bignon and Miscio (2010) examine the effect of payments made

by French newspapers both directly through advertising and indirectly through

investment banks placing laudatory articles in a newspaper's editorial section (so-

called réclames) on media coverage. They find that companies paying for coverage

5

were more likely to be covered. We also find that companies that advertised in The

Times were more likely to be covered.

The next section examines the institutional and historical setting of the study

and our hypotheses are developed in this section. Section three describes our media

and stock price data. Section four examines the determinants of media coverage.

Section five asks whether there was a media discount in this historical market and

offers an explanation as to why we only find a media discount in the second half of

our sample period. Section six is a brief summary and conclusion.

2. The development of the equity market and the financial press

The UK equity market grew substantially during the middle two quarters of the

nineteenth century. In terms of issues, the market grew by circa 40 per cent between

1825 and 1870, but in terms of market capitalisation to GDP, it trebled in size over

this same time period (Acheson et al., 2009, pp. 1115–7). This growth was driven on

the demand side by a growing number of middle-class investors looking for returns in

excess of those provided by Consols (Jefferys, 1977). On the supply side, it was

stimulated by the liberalisation of UK incorporation law (Shannon, 1933; Cottrell,

1980; Taylor, 2006) and the rise of capital-intensive infrastructure projects such as

railways, gas-light and coke companies, waterworks, and telegraph companies

(Acheson et al., 2009).

 There was a marked change in the ownership of public companies before and

after the 1840s. Prior to the 1840s, shareholder numbers in most companies were in

the low hundreds and shareholders typically lived close to the company they were

investing in (Acheson et al., 2015). For example, canals, which were the largest

companies in terms of market capitalisation in the pre-1840 era, fitted this

6

characterisation (Ward, 1974). From the mid-1840s onwards, there was a notable

change in ownership of public companies which accompanied their growth in scale

and their increased national rather than regional reach. This was true for the railway

industry, which experienced a substantial surge in growth in the mid-1840s. For

example, a Parliamentary survey of railway shareholders in 1855 found that there

were 166,125 railway shareholdings (Parliamentary Papers, 1856). Three railway

companies had in excess of 10,000 shareholders, a further three had 5,000

shareholders or more, and a further 10 had more than 2,000 shareholders

(Parliamentary Papers, 1856). But the growth in shareholder numbers was not just

limited to railways and new sectors. Banks grew in size and with it their shareholder

bases. For example, the number of UK bank shareholdings grew from 23,941 in 1844

to 40,583 in 1869. Only one bank had more than 1,000 shareholders in 1844, yet by

1869, 12 banks had in excess of 1,000 shareholders.
2

 Consequently, from the mid-1840s onwards, the UK experienced the rise of

the arm’s-length and diffuse corporate ownership, which developed further in the last

quarter of the nineteenth century, with the majority of large public companies at the

beginning of the twentieth century being characterised by this type of ownership

(Foreman-Peck and Hannah, 2012). The rise of this type of ownership from the mid-

1840s onwards resulted in a change in investors’ access to company information.

When ownership was geographically concentrated and there were a low number of

shareholders, information on performance was relatively easy to obtain via direct

participation in governance, local knowledge, and social networks which contained

company directors. However, the rise of dispersed and arm’s-length ownership

implied that investors required alternative information sources on company

2
 Banking Almanac and Yearbook, 1844 and 1870.

7

performance. Given that institutional investors did not participate in the equity market

in this era and that there was no analyst coverage of stocks, investors could not rely

on information being collected, analysed and disseminated by these sources. In

addition, UK public companies did not face formal reporting requirements until the

late 1860s (Watts and Zimmerman, 1983; Baskin and Miranti, 1997, p. 185) and it

was not until the early twentieth century that companies listed on the London Stock

Exchange were required to distribute their annual financial accounts to shareholders

(Cheffins, 2008, p. 95).

Into this information lacuna stepped the press. The Times had covered

financial and money markets from well before the 1840s, but the 1840s marked the

beginning of widespread press coverage of equity markets by the news media (Preda,

2001; Taylor, 2012). This coverage came in two forms — expanded coverage by

newspapers like The Times and the rise of weekly railway periodicals, e.g., Railway

Times (est. 1837), Herepath’s Railway Journal (est. 1835), and the Railway Record

(est. 1844). These periodicals carried share price tables, editorial commentary,

company financial reports, reports of company AGMs, and advertisements from

railway promoters.

The credibility of the information provider is also something which matters for

investors. For example, Dyck and Zingales (2003) in their study highlight that the

effect of media is more pronounced the more credible is the news source. The railway

press was far from impartial — it acted as a cheerleader for railway companies and

talked up railway shares during the Railway Mania promotional boom of the mid-

1840s, partially due to the large advertising revenue generated for it by railway

companies and promoters (Kostal, 1994, p.37; Campbell et al., 2012). The Times, on

the other hand, was a credible source which was perceived to be independent of the

8

companies it was reporting on. For example, it was extremely critical of speculation

in railway shares and it published a highly critical exposé a few weeks before the

railway ‘bubble’ crashed (Tuck, 1846; Simmons, 1978, p.40; Campbell et al., 2012).

 In terms of our hypotheses, the context described above suggests that we

should expect less press coverage of the equity market before the large expansion of

arm’s-length ownership in the 1840s. In addition, because investors were well

informed about the companies that they were investing in, there should have been no

informational advantage to investors of press reporting on companies and there should

be no discount on the shares of companies which are covered by the press. In contrast,

after the expansion of arm’s-length ownership, we would expect greater coverage of

companies because this is valued by newspaper readers who are investing in equities.

We also hypothesize that by increasing the information available to investors, the

press reduces company-specific risk, resulting in a premium for shares not covered in

the press and a discount for those which are covered (Fang and Peress, 2009).

 In terms of advertising, we hypothesize that companies which advertised in

The Times were more likely to be subsequently covered by the newspaper. This could

have occurred for several reasons. First, companies which advertise are more likely to

have greater public recognition and therefore be covered by the press. Second, the

placing of adverts may have simply brought companies to the attention of The Times’s

reporters. Thirdly, as with the case of the French press discussed by Bignon and

Miscio (2010), companies may have been indirectly paying for coverage. However,

this is not to suggest that this revenue stream influenced the content of reports in The

Times. Indeed, The Times demonstrated this in 1845 when it issued several highly

critical reports concerning the railway sector, which was a major source of advertising

revenue for the paper.

9

3. Stock and media data

Our stock data was obtained from the Course of the Exchange (COE), a bi-weekly list

which was regarded as the official price list for the London Stock Exchange (LSE).

For listed securities, the COE reported dividends, number of issued shares, nominal

and paid-up values of stock, and stock prices. The stock prices reported in the official

list are usually the transaction prices from the previous day (Ye and Turner, 2014).

We use Ye and Turner’s (2014) hand-collected data for each common stock listed in

the COE for every month between March 1825 and December 1870.

<INSERT TABLE 1>

Our dataset contains 102,408 observations, consisting of stocks issued by 580

companies. Panel A of Table 1 contains the summary statistics for our dataset, which

reveals that stocks in this era had high denominations and that the mean market

capitalisation was £650,000. Our data comprises stocks from 13 industries, including

banks, bridges, mining, canals, docks, gas-light and coke, insurance, roads, railways,

telegraphs, waterworks, and miscellaneous industrial and commercial firms. If media

coverage is biased towards particular industries, this will be identified in subsequent

analysis. In addition, to account for this possibility, industry controls are used when

assessing the impact of media coverage on stock returns.

From Panels B and C of Table 1, we see that there were notable differences in

the characteristics of stocks that did and did not appear in The Times. First, media

stocks issued a far greater number of shares: the mean number of shares issued by

companies covered by the media being 32,620, which was nearly twice that issued by

companies not covered by the media. Second, the average size of media stock was

much greater than non-media stock, with mean market capitalisation of £1.42 million

and £0.46 million respectively. Both of these differences are consistent with our

10

hypothesis that the media played an important information role for investors in

companies which had arm’s-length and diffuse ownership.

Figure 1 demonstrates the step change which took place in the UK equity

market in the mid-1840s. Prior to the mid-1840s, there had not been much growth in

market capitalisation or in the number of issued shares on the market. This changed

after the mid-1840s, largely due to the arrival of large companies such as the railways

rather than a substantial increase in the number of companies on the market

(Campbell, 2012). The average number of shares issued by public companies

increased from 9,502 to 27,568 after 1845 and the issuance of a greater number of

shares was coupled with a decrease in the nominal value of shares by 20.2 per cent.

These changes capture an important market development — a significant increase in

the number of shares available at lower denominations suggests that shares were held

by a greater numbers of investors. The mid-1840s, therefore, marks the watershed

moment in the development of diffuse and arm’s-length corporate ownership in the

UK (Acheson et al. 2015).

<INSERT FIGURE 1>

Our media data are sourced from The Times via The Times Digital Archive

(TDA). The Times was by far the most significant newspaper in terms of influence

during our sample period (Brown, 1985, pp. 27–9, 50; Simmons, 1991; Campbell et

al., 2012). It also had by far the widest circulation of any daily UK newspaper, with

three to four times the circulation of its nearest rival (Parliamentary Papers, 1852;

Campbell et al., 2012, p. 464). Notably, our sample period predates the specialised

daily financial press by nearly two decades, with the Financial News and Financial

Times first published in 1884 and 1888 respectively. Although the Financial Times

sought to provide cutting insight and commentary from its foundation, the market

11

reporting in The Times and other newspapers tended “to be fairly staid…[and]

desperately dull” (Kynaston, 1988, p. 3). This is immaterial for our analysis because

we are simply interested in whether the media reported on companies.

Unlike modern newspaper databases, the TDA enables users to identify

advertisements through search filters. This has a twofold advantage for our study.

First, we are able to see if any correlation exists between advertisements by

companies and subsequent coverage in The Times. Second, we are able to remove

advertisements from our definition of media coverage to ensure that our findings are

robust.

Articles were identified using unique search filters for each of the 580

companies. Searches for company names were carried out for the period that they

were listed in the COE and the search results on the TDA were set to exclude cases

where a company was simply reported in a stock price table in the newspaper. An

additional industry filter was occasionally used if there was ambiguity that articles

were irrelevant. The number of articles published in each section of the newspaper for

each year that the company was active was then recorded. The total number of articles

published over the sample period was 6,995.

Table 2 shows that across the entire sample period, 57 per cent of stocks were

covered by The Times. However, annual coverage rates in The Times varied between

5 and 42 per cent and of the companies that were covered (hereafter ‘media stock’).

The mean and median number of articles published were 20.95 and 5.0, which

indicates that there were some companies with substantial amounts of press coverage.

Remarkably, Fang and Peress (2009) find that The New York Times covered 57 per

cent of all companies listed on the New York Stock Exchange between 1993 and

2002. However, the mean and median number of articles published for media stock in

12

their sample were only 4.2 and 2.0 respectively, whilst annual coverage rates were

substantially higher than in our sample, ranging from 41 to 62 per cent.

<INSERT TABLE 2>

The trend in Table 2 is also interesting because it is consistent with our

hypothesis that after the expansion of arm’s-length ownership, there is greater

coverage of companies in terms of the number of articles per covered firm, with the

average for the 1848–70 period being 20.46, compared to 10.56 for the first half of

our sample period. There is also a noticeable step change in the annual fraction of

firms covered after the mid-1840s. In the period 1825–47, the average annual fraction

of firms covered in The Times was 0.15, whereas in the period 1848–70, the

corresponding figure was 0.26.

Table 2 also provides details on how the relative importance of advertising

changed over our sample period. From 1825 until 1847, 22 per cent of all media

coverage was advertisements, but in the period 1848 until 1870, this nearly halves to

12 per cent.

Table 3 shows media coverage by industry and by section of the newspaper,

i.e., advertisements and newspaper reporting on firms. 57.24 per cent of sample

companies were covered in The Times, with 32.41 per cent of companies having

advertisements and 47.07 per cent of companies being reported on by the newspaper.

Notably, 10.17 per cent of our sample only appeared in adverts and were not reported

on by The Times.

<INSERT TABLE 3>

In terms of industry coverage, Table 3 shows that of the large industrial

sectors, railways were by some distance the most covered industry, with 87.69 per

cent of railways in our sample being reported on by The Times. This is consistent with

13

our hypothesis that press coverage is greater for companies with more diffuse and

arm’s-length ownership. Canals and British mines are two large sectors with very

little press coverage. This is also consistent with our hypothesis as canals and British

mines were typically owned by investors living in proximity to the canals and mines,

and were not characterised by diffuse and arm’s-length ownership (Bartlett, 1850;

Ward, 1974; Burke and Richardson, 1981). Investors in gas-light and coke companies

typically came from the towns and cities in which they were located (Falkus, 1967),

which is consistent with the relatively low coverage of this sector by The Times.

Insurance companies have relatively a lot of coverage in The Times, but this is

somewhat unsurprising due to the large number of advertisements placed by this

sector. About half of the banks in the sample were covered by The Times. Many banks

in our sample had diffuse ownership, but several were small provincial banks

dominated by a local shareholder base (Turner, 2009; Newton, 2010), which explains

the relatively low coverage of this sector. The miscellaneous sector contains industrial

and commercial companies, many of which were established after the liberalisation of

incorporation law in the mid-1850s. The relatively high press coverage of this sector

is consistent with recent evidence which suggests that many of these firms had diffuse

and arm’s-length ownership (Acheson et al., 2015).

4. The determinants of media coverage

In this section, we examine the factors that determined coverage. In particular, we are

interested in whether the diffusion of share ownership and advertising are covariates

of media coverage. One of our main hypotheses is that diffuse ownership means that

there was a greater need for media coverage. We also hypothesize that companies

14

which advertised in The Times were more likely to be subsequently reported on by the

paper.

In order to assess the relationships between advertising and media reporting

and share ownership and media reporting, we aggregate media coverage, number of

shares issued, and advertisements to an annual level, and use the last observed values

of the various company and stock characteristics for the given year. Lagged

explanatory variables are used so that advertisements predate media reporting. To

ensure that our variables are not capturing any company-specific characteristics, we

control for observed variables such as industry, return, nominal value and market

capitalisation. We use Fama-Macbeth (1973) regressions, but the findings are robust

to using other approaches such as Rogers (1993) or Newey-West (1987) robust

standard errors. Our regression specification is as follows:

 (1)

where Mediait is the number of articles on company i reported on by The Times in

period t, Adsit-1 is the number of advertisements placed by company i in The Times in

period t-1; NSharesit-1 is the number of issued shares of company i in period t-1; and

Xit-1 is a matrix of control variables, with controls for industry, number of shares,

return, nominal value, and market capitalisation.

Table 4 shows that each additional advertisement placed in The Times is

associated with an additional article for that company in the paper in the following

year. This finding is robust to excluding railway companies and using different time

periods, with the advertising effect increasing in the post-1850 period.

<INSERT TABLE 4>

The coefficient on the NShare variable in Table 4 variable indicates that the

greater the number of issued shares which a company had, the greater the likelihood

15

that it was covered in the press. This finding is consistent with our hypothesis that

firms with more diffuse and arm’s-length ownership were more likely to be covered

in The Times.

The results in Table 4 suggest that larger companies, as proxied by the Market

Capitalisation variable, were more likely to be covered by the media, which is a

similar finding to that of Bignon and Miscio (2010). Notably, a stock’s absolute

return is not a covariate of media coverage, suggesting that the media were not more

likely to report on stocks which were performing particularly well or poorly.

5. Did media affect returns?

If the press is increasing the information available to investors (Taylor, 2012; Griffin

et al. 2011; Tetlock, 2010), it reduces perceived company-specific risk, which should

result in a premium for shares not covered in the press and a discount for those which

are covered (Fang and Peress, 2009). We initially use a broad definition of media

coverage which views media coverage as advertisements plus media reports on

companies. We do this for a theoretical and a practical reason. The theoretical reason

for doing this is that advertisements in newspapers may have aided investor

recognition just as easily as press reporting on companies and the only difference was

that advertisements were simply coverage which was paid for by the company. The

practical reason is that prior to 1846, there are insufficient companies with media

coverage that are not advertisements to facilitate a statistically-robust portfolio

analysis. However, for the sake of robustness, we also present the results when

advertisements are excluded from our definition of media coverage.

To test if media coverage affected returns at the cross-sectional level, we form

portfolios of stocks based on media coverage. For each year, we divide our sample

16

into companies with media coverage and those without. While the media effect may

vary between companies with high and low coverage, there is not sufficient variation

in our media coverage to facilitate this level of analysis. The performance of each

portfolio is then assessed over the next 12 months to ascertain if any significant

difference existed between companies with media coverage and those without. This is

repeated for each of the years in the sample. Our portfolios based on media coverage

are relatively stable — of the companies with no coverage in a given year, the

likelihood of them being covered the next year was less than one per cent. The

likelihood of a company with coverage in a given year being covered the next year

was 96.69 per cent.

When assessing the impact of media coverage, it is necessary to adjust

performance for known risk factors which may otherwise be captured by media

coverage (Fang and Peress, 2009). Furthermore, given that larger firms are more

likely to be covered by the media, if no adjustment for size is made, the effect of

media coverage may be overestimated. We adjust for firm size and other known risk

factors by calculating CAPM and Fama-French adjusted returns at the portfolio level.

To do this, we utilise our monthly COE data on firm reported dividends, share prices

and the number of shares issued. The monthly yield on Consols, low-risk and liquid

government perpetuities), is used to proxy the risk-free rate. Consol prices were

obtained from the COE. We can therefore assess the impact of the media using three

measures of performance: raw returns, CAPM-adjusted returns and Fama-French-

adjusted returns.

Figure 2 shows the performance of media stock portfolios relative to non-

media stock portfolios. Although there appears to be cyclicality in the media effect,

the long-run trend demonstrates that a media-premium gave way to a media-discount

17

from the late-1840s. From 1826 to 1850, the media portfolio had on average a higher

raw return of 0.0519 per cent per month. When adjustments for market and firm-

specific risk are factored in, this increases to 0.1106 per cent for CAPM-adjusted and

0.1479 per cent for Fama-French adjusted returns. The media premium is limited to

the first half of the sample, after which media coverage is associated with lower

returns. Thus, until the mid-1840s, it does not appear that investors required a

premium on companies that were not covered by the media. However, from the mid-

1840s onwards, media stocks tended to have lower returns than non-media stocks.

Once again, this is more pronounced after adjusting for firm-specific characteristics.

From 1850 to 1870, the media portfolio had on average a lower raw return of 0.1737

per cent per month, and after CAPM and Fama-French adjustments, this difference

increases to 0.3238 and 0.3392 respectively.

<INSERT FIGURE 2>

The statistical significance of the media effect is tested using the monthly

difference between the returns of the media and no-media portfolios: Rm – Rnm, where

Rm denotes the monthly return on the media portfolio and Rnm denotes the monthly

return on the no-media portfolio. This is equivalent to forming long-short zero

investment portfolios. For the sake of robustness, and because the hypothesized

change to the media discount is not likely to be identifiable to a single date, we

analyse the portfolio differences over the entire sample period, from 1827–45, from

1846–70 and from 1851–70 — see Table 5. Furthermore, we include results for both

equally- and value-weighted portfolios. Following Ye and Turner (2014), we use

three different treatments for missing prices. Firstly, we assume missing prices were

the same as the last available price. We call this the zero return method. Second, in

the listwise method, observations with missing prices are deleted and all calculations

18

only use the remaining observations. Finally, in the mean return method, we filled in

the total returns of the observations when prices were missing with the mean returns

of the same stock over the sample period. When stocks were delisted, they disappear

from our dataset. When delisting was the result of bankruptcy rather than name

changes, mergers or listing migrations to regional exchanges, shareholders potentially

suffered large losses, which are not captured by our analysis. The difficulty in

identifying the cause of delisting is highlighted by Ye and Turner (2014). If the reason

for delisting is unknown, we assume that the reason for delisting was bankruptcy. We

assign a -40 per cent return to all stocks on the month following delisting, following

the assumption made by Ye and Turner (2014). As the delisting adjustment does not

affect our main findings, we focus our discussion on the results with no adjustment

for delisting bias unless otherwise stated.

Because railways were the dominant sector on the equity market after the mid-

1840s and because the Railway Mania of the mid-1840s may distort our findings, we

also present results when railway companies are excluded from the analysis. For the

sake of robustness, we also look at the difference between media and no-media

portfolios using a narrower definition of media coverage, i.e., one which excludes

advertisements.

<INSERT TABLE 5>

Table 5 shows the size and statistical significance of return differentials

between the media and no-media portfolios. The first thing to note about these results

is that there is no statistical difference in return differentials when we focus on the

overall period. However, consistent with our hypothesis, we see that when we look at

before and after the mid-1840s, something interesting emerges. Prior to the mid-

1840s, firms with media coverage tended to have higher returns, but the statistical

19

significance of this result is very weak, with only Fama-French adjusted differential

returns for both the mean return and delisting-adjusted returns having statistical

significance. In other words, there is little evidence of a media effect prior to the mid-

1840s. After the mid-1840s, the results in Table 5 show that firms with media

coverage tended to have lower returns. The magnitude of the difference is consistent,

typically being in the range 0.3 to 0.4 per cent per month. The difference is highly

statistically significant in both equally and value-weighted portfolios, as well as

across different time periods and when railway companies or advertisements are

excluded from the analysis. Results are strongest for the 1851–70 period, although

statistically significant differences are present for the 1846–70 period. This simply

implies that there was no single date when companies with media coverage started to

have systematically lower returns. The scale of the media discount is comparable to

modern markets, where Fang and Peress (2009) found no media stock annually out-

perform media stock by 3 per cent after adjusting for known risk factors. We find the

media discount for the 1846–70 period to be slightly higher at 3.94 per cent. These

findings are consistent with the literature on media influence in modern markets and

suggest that the media were playing an informational role in the market and

decreasing the risk of firms by reporting on them.

The results above suggest that a media discount emerged at some point after

the mid-1840s. We argue that this media discount appears at this point in time

because corporate ownership in the UK becomes diffuse and arm’s length and the

media plays an important information role for the new cadre of arm’s-length investors

from the middle classes. In order to obtain corroborating evidence for this conjecture,

we test whether differences in the degree of arm’s-length and diffuse ownership

explain the differences in the returns between the media and no-media portfolios. To

20

conduct this test requires data on ownership structure. Unfortunately, systematic

evidence on corporate ownership structure or number of shareholders is this era is

very sporadic (Acheson et al., 2015). Instead, we have to rely on a proxy for

ownership structure. The proxy we use is the number of shares companies issued

because this gives some idea about how many shareholders the company wished to

hold their stock and the diffuseness of ownership.

To perform this test, we regress the portfolio differences in number of shares

(Nsharesm – Nsharesnm, where Nsharesm is the average number of shares issued by

companies covered by the media and Nsharesnm denotes companies not covered by

the media) against differences in returns (Rm – Rnm). We would expect that the relative

degree of ownership diffuseness for the media-covered stocks comparing to the no-

media stocks is negatively associated with the degree of media discount. That is, as

share ownership becomes more arms-length for the media-covered stocks, we

conjecture that the media start to play an informational role for the dispersed

shareholders who require a lower return on these companies relative to the companies

for which they are not well informed about via news media. We use the differences in

number of shares to remove the time trend from both series, ensuring that any

correlation is non-spurious. Differencing the number of shares means that a change in

the number of shares issued by no media companies may offset a change in the

number of shares issued by media companies and given that companies not covered

by the media increased their number of shares over this period, this reduces the

likelihood of identifying a significant relationship.

Table 6 shows the results of the regression where the difference in number of

issued shares (Nsharesm – Nsharesnm) is regressed on the difference between stock

returns of companies covered and not covered by the media (Rm – Rnm). For the

21

overall sample period, we can see that the coefficients on the differential in number of

issued shares is negative and statistically significant for the difference in value-

weighted returns for the media and no-media portfolios. However, as can be seen

from Panel A of Table 6, no significant relationships are identified for the equally-

weighted portfolios. These findings suggest that the influence of diffuseness on the

media effect is stronger among larger firms.

Panel B of Table 6 presents evidence that the media effect and number of

issued shares are related. For the entire period, for raw, CAPM and Fama-French

adjusted value-weighted returns, the number of shares differential is significantly and

negatively correlated with the return differential. In other words, as firms covered by

the media increase the number of shares issued relative to no-media firms, they

experience falling returns relative to no-media stocks, which suggests that arm’s-

length and diffuse ownership contributes to the media discount. This finding is robust

to the mean return and listwise return methods of addressing missing prices, with the

significance and magnitude of relationship between the media discount and number of

shares unchanged. Furthermore, the headline finding of a negative and significant

relationship between risk-adjusted returns and number of shares is robust to adjusting

for delisting bias, excluding railway companies and excluding advertisements. When

advertisements are excluded, there are insufficient companies with media coverage to

form portfolios until 1830 and analysis has been adjusted accordingly. The value-

weighted number of shares coefficient shows a positive relationship with the media

discount for raw returns with the mean return and delisted adjusted returns. However,

after adjusting for known risk factors, both CAPM and Fama-French adjusted returns

are negatively correlated with the number of shares.

<INSERT TABLE 6>

22

If the premium for no-media stocks represents mispricing, arbitrageurs can

eliminate the premium only if there are no significant impediments to trade. Thus, it

may be that no-media stocks are insufficiently liquid for the mispricing to be

exploited by traders and for the media discount to disappear. We assess this

possibility by including a portfolio-level measure of liquidity when assessing the

media discount. We approximate the zero-return measure of liquidity at each year for

each stock by discounting the number of months with non-zero capital gain by the

number of months listed. Liquidity measures are then aggregated to the portfolio

level. The liquidity measure for stock i at year t is:

(2)

Table 7 shows that in our sample, the media discount is not attributable to

liquidity-related issues. As with previous results the number of shares issued by

companies is significantly related to the media discount of value-weighted portfolios,

for all treatments of missing prices and both with raw returns and CAPM and Fama-

French adjusted returns. While our liquidity measure is insignificantly correlated with

the media discount, its inclusion does alter our results in that there is no longer a

statistically significant difference between the media and no-media stock for the zero

return method, suggesting that while it is not a significant factor in the media discount

it has some explanatory power. As per previous results we make adjustments for

delisting, exclude railway companies and exclude advertisements. Our findings are

robust to these changes.

6. Conclusions

The main finding of this paper is that media coverage of stocks grows substantially

after the emergence of arm’s-length and diffuse ownership in the UK from the mid-

23

1840s onwards. We conjecture that the media were playing an important

informational role for the new cadre of middle-class investors which emerged at this

time. Consistent with this, we find that there was a discount on media stocks after the

mid-1840s, which suggests that by increasing the information available to investors,

the press reduced company-specific risk. In other words, as in modern developed

country stock markets, there was a media discount in the nineteenth-century London

market, but this only emerged after ownership became arm’s-length and diffuse.

Therefore, our findings imply that arm’s-length and diffuse ownership may be a

prerequisite for the media effect. Indeed, the absence of arm’s-length and diffuse

ownership may explain why media appears to have little effect on developing country

financial markets today (Griffin et al., 2011).

 Our findings suggest two avenues which could be explored by future scholars.

First, our findings highlight the relationship between press reporting and

advertisements. Future work should explore the nature of this relationship and

whether it was insidious or benign. Second, newspaper reporting on financial markets

in our period was factual, which means that an analysis of the tone or language used

in newspaper reports is not possible. However, the development of the UK’s daily

financial press in the 1880s and whether it influenced financial markets through its

use of language is something that future work should explore.

24

References

Acheson, Graeme. G., Charles R. Hickson, John D. Turner and Qing Ye. “Rule

Britannia!: British Stock Market Returns, 1825–1870.” Journal of Economic History

69, no. 4 (2009): 1107–37.

Acheson, Graeme G., Gareth Campbell, John D. Turner and Nadia Vanteeva.

“Corporate Ownership and Control in Victorian Britain.” Economic History Review

68, no. 3 (2015): 911–936.

Anderson, B. L. and Cottrell, P. L. “Another Victorian Capital Market: A Study of

Banking and Bank Investors on Merseyside.” Economic History Review 28, no. 4

(1975): 600–615.

Bartlett, Thomas. A Treatise on British Mining. London: Effingham Wilson, 1850.

Baskin, Jonathan. B. and Paul. J. Miranti. A History of Corporate Finance.

Cambridge: Cambridge University Press, 1997.

Bignon, Vincent and Antonio Miscio. “Media bias in financial newspapers: evidence

from early twentieth-century France.” European Review of Economic History 14, no.

3 (2010): 383–432.

Bhattacharya, Utpal I., Neal Galpin, Rina Ray and Xiaoyun Yu. “The Role of the

Media in the Internet IPO bubble.” Journal of Financial and Quantitative Analysis 44,

no. 3 (2009): 657–682.

Brown, Lucy. Victorian News and Newspapers. Oxford: Clarendon Press, 1985.

Burke, Gillian and Peter Richardson. “The Decline and Fall of the Cost Book System

in the Cornish Tin Mining Industry, 1895–1914.” Business History 23, no. 1 (1981):

4–18.

Campbell, Gareth. “Myopic Rationality in a Mania.” Explorations in Economic

History 49, no. 1 (2012): 75–91.

Campbell, Gareth and John D. Turner. “Dispelling the Myth of the Naïve Investor

during the British Railway Mania.” Business History Review 86, no. 1 (2012): 3–41.

Campbell, Gareth, John D. Turner and Clive B. Walker. “The Role of the Media in a

Bubble: Evidence from the British Railway Mania.” Explorations in Economic

History 49, no. 4 (2012): 461–481.

Cheffins, Brian. R. Corporate Ownership and Control: British Business Transformed.

Oxford: Oxford University Press, 2008.

Costa, Dora L. and Matthew E. Kahn. “Death and the Media: Asymmetries in

Infectious Disease Reporting During the Health Transition.” NBER Working Paper

No. 21073, Cambridge, MA, April 2015.

25

Cottrell, Philip. L. Industrial Finance, 1830–1914. London: Methuen & Co. Ltd.,

1980.

Cumming, Douglas, Robert Dixon, Wenxuan Hou and Edward Lee. “Media Coverage

and Foreign Share Discount Puzzle in China.” The European Journal of Finance,

(2013).

Dyck, Alexander and Luigi Zingales. “The Media and Asset Prices.” Harvard

Business School Working Paper, Harvard Business School, Cambridge, MA, 2003.

Engelberg, Joseph, Adam V. Reed and Matthew C. Ringgenber. “How are Shorts

Informed? Short Sellers, News, and Information Processing.” Journal of Financial

Economics 105, no. 2 (2012): 260–278.

Falkus, Malcom E. “The British Gas Industry before 1850.” Economic History Review

20, no. 3 (1967): 494–508.

Fama, Eugene J. and James D. MacBeth. “Risk, Return and Equilibrium: Empirical

Tests.” The Journal of Political Economy 81, no. 3 (1973): 607–636.

Fang, Lily and Joel Peress. “Media Coverage and the Cross-section of Stock

Returns.” Journal of Finance 64, no. 5 (2009): 2023–2052.

Ferguson, Nicky J., Dennis Philip, Herbert Y. T. Lam and Jie Guo. “Media Content

and Stock Returns the Predictive Power of Press.” Multinational Finance Journal 19,

no. 1 (2015): 1–31.

Foreman-Peck, James and Leslie Hannah. “Extreme Divorce: The Managerial

Revolution in UK Companies before 1914.” Economic History Review 65, no. 2

(2012): 1217–1238.

García, Diego. “Sentiment during Recessions.” The Journal of Finance 68, no. 3

(2013): 1267–1300.

Griffin, John M., Nicholas H. Hirschey and Patrick J. Kelly. “How Important Is the

Financial Media in Global Markets?” Review of Financial Studies 24, no. 12 (2011):

3941–3992.

Grossman, Richard. S. “New Indices of British Equity Prices, 1870–1913.” Journal of

Economic History 62, no. 1 (2002): 121–46.

Jefferys, James B. Business Organisation in Great Britain: 1856–1914, New York:

Arno Press, 1977.

Kostal, Rande W. Law and English Railway Capitalism, Oxford: Clarendon Press,

1994.

Kynaston, David. The Financial Times: A Centenary History. London: Viking, 1988.

26

Manela, Asaf and Alan Moreira. “News Implied Volatility and Disaster Concerns.”

Working paper (March 2015), available at SSRN: http://ssrn.com/abstract=2382197

or http://dx.doi.org/10.2139/ssrn.2382197.

Merton, Robert C. “A Simple Model of Capital Market Equilibrium with Incomplete

Information.” The Journal of Finance 42, no. 3 (1987): 483–510.

Michie, Ranald C. The London Stock Exchange. Oxford: Oxford University Press,

1999.

Newey, Whitney K. and Kenneth D. West. “A Simple, Positive Semi-Definite,

Heteroskedasticity and Autocorrelation Consistent Covariance Matrix.” Econometrica

55, no. 3 (1987): 703–8.

Newton, Lucy A. “The Birth of Joint-Stock Banking: England and New England

Compared.” Business History Review 84, no. 1 (2010): 27–52.

Parliamentary Papers. Return of the Number of Newpaper Stamps at One Penny,

XLII, House of Commons, London, 1852.

Parliamentary Papers. Returns of the Number of Proprietors in Each Railway

Company in the United Kingdom, CCXXXVIII, House of Commons, London, 1856.

Preda, Alex. “The Rise of the Popular Investor: Financial Knowledge and Investing in

England and France, 1840–1880.” The Sociological Quarterly 42, no. 2 (2001): 205–

32.

Rogers, William. “Regression Standard Errors in Clustered Samples.” Stata Technical

Bulletin 13, (1993): 19–23.

Rutterford, Janette, David R. Green, Josephine Maltby and Alastair Owens. “Who

Comprised the Nation of Shareholders? Gender and Investment in Great Britain,

c.1870–1935.” Economic History Review 64, no. 1 (2011): 157–87.

Shannon, H. A. “The Limited Companies of 1863–1883”, Economic History Review

4, no. 3 (1933): 290–316.

Simmons, Jack. The Victorian Railway. London: Thames and Hudson, 1991.

Soo, Cindy. “Quantifying animal spirits: News media and sentiment in the housing

market.” Ross School of Business Working Paper, No. 1200, Michigan, 2013.

Taylor, James, Creating Capitalism: Joint-Stock Enterprise in British Politics and

Culture, 1800–1870. Suffolk: Royal Historical Society, 2006.

Taylor, James. “Watchdogs or Apologists? Financial Journalism and Company Fraud

in Early Victorian Britain.” Historical Research 85, no. 230 (2012):632–52.

Tetlock, Paul C. “Giving Content to Investor Sentiment: The Role of the Media in the

Stock Market.” Journal of Finance 62, no. 3 (2007): 1139–1168.

http://dx.doi.org/10.2139/ssrn.2382197

27

Tetlock, Paul C. “Does Public Financial News Resolve Asymmetric Information?”

The Review of Financial Studies 23, no. 9 (2010): 3520–3557.

Tetlock, Paul C., Maytal Saar-Tsechansky and Sofus Macskassy. “More than Words:

Quantifying Language to Measure Firm’s Fundamentals.” Journal of Finance 63, no.

3 (2008):1437–1467.

Thomas, William A. The Provincial Stock Exchanges. London: Frank Cass, 1973.

Tuck, Henry. The Railway Shareholder's Manual; Or Practical Guide to All the

Railways in the World, Seventh Edition. London: Effingham Wilson, 1846.

Turner, John D. “Wider Share Ownership?: Investors in English Bank Shares, 1826–

1900.” Economic History Review 62, no. 1 (2009): 167–192.

Walker, Clive. “Housing Booms and Media Coverage.” Applied Economics 46, no. 32

(2014): 3954–3967.

Ward, John R. The Finance of Canal Building in Eighteenth-Century England.

Oxford: Oxford University Press, 1974.

Watts, Ross L. and Zimmerman, Jerold L., “Agency problems, auditing, and the

theory of the firm: some evidence”, Journal of Law and Economics 26, no.3 (1983),

pp.613–33.

Ye, Qing and John D. Turner. “The Cross-section of Stock Returns in an Early Stock

Market.” International Review of Financial Analysis 34, (2014): 114–123.

28

FIGURE 1

TOTAL NUMBER OF ISSUED SHARES AND MARKET CAPITALISATION,

1826–1870

Sources: Authors’ calculations based on data from Course of the Exchange (1823–70).

0

5

10

15

20

25

30

35

40

45

50

0

10

20

30

40

50

60

70

80

90
1

8
2

6

1
8
2

8

1
8
3

0

1
8
3

2

1
8
3

4

1
8
3

6

1
8
3

8

1
8
4

0

1
8
4

2

1
8
4

4

1
8
4

6

1
8
4

8

1
8
5

0

1
8
5

2

1
8
5

4

1
8
5

6

1
8
5

8

1
8
6

0

1
8
6

2

1
8
6

4

1
8
6

6

1
8
6

8

1
8
7

0

M
a

rk
e

t
C

a
p

it
a

li
sa

ti
o

n
 (

£
'0

0
,0

0
0

s)

N
u

m
b

e
r

o
f

S
h

a
re

s
(0

0
,0

0
0

s)

Number of Shares Market Capitalisation

29

PANEL A. VALUE-WEIGHTED RETURNS

PANEL B: EQUALLY-WEIGHTED RETURNS

FIGURE 2

RETURN PREMIUM FOR COMPANIES WITH MEDIA COVERAGE 1828–1870
Source: See text.

-2.0

-1.5

-1.0

-0.5

0.0

0.5

1.0

1.5

2.0

-2.0

-1.5

-1.0

-0.5

0.0

0.5

1.0

1.5

2.0

1
8
2

8

1
8
3

0

1
8
3

2

1
8
3

4

1
8
3

6

1
8
3

8

1
8
4

0

1
8
4

2

1
8
4

4

1
8
4

6

1
8
4

8

1
8
5

0

1
8
5

2

1
8
5

4

1
8
5

6

1
8
5

8

1
8
6

0

1
8
6

2

1
8
6

4

1
8
6

6

1
8
6

8

1
8
7

0

R
et

u
rn

 D
if

fe
rn

ce
 %

s
(2

4
-M

o
n

th
 M

o
v
in

g
 A

v
er

a
g

e)

Raw CAPM Fama-French

-1.5

-1.0

-0.5

0.0

0.5

1.0

1.5

2.0

2.5

3.0

-1.5

-1.0

-0.5

0.0

0.5

1.0

1.5

2.0

2.5

3.0

1
8
2

8

1
8
3

0

1
8
3

2

1
8
3

4

1
8
3

6

1
8
3

8

1
8
4

0

1
8
4

2

1
8
4

4

1
8
4

6

1
8
4

8

1
8
5

0

1
8
5

2

1
8
5

4

1
8
5

6

1
8
5

8

1
8
6

0

1
8
6

2

1
8
6

4

1
8
6

6

1
8
6

8

1
8
7

0

R
et

u
rn

 D
if

fe
rn

ce
 %

s
(2

4
-M

o
n

th
 M

o
v
in

g
 A

v
er

a
g

e)

Raw CAPM Fama-French

30

TABLE 1

DESCRIPTIVE STATISTICS BY MEDIA COVERAGE, 1825–1870

No. of

Shares

(000s)

Nominal

Value per

Share (£)

Paid up

Capital per

Share (£)

Stock Price

(£)

Market

Capital-

isation
(£m)

Paid

Capital
(£m)

Dividend

Yield (%)

PANEL A: All Companies

Mean 19.73 77.02 51.33 71.43 0.65 0.64 0.41

Median 10.00 63.60 36.50 29.00 0.21 0.25 0.39

Std. Dev. 31.86 88.74 48.97 157.62 1.72 1.63 0.72

PANEL B: Companies with Media Coverage

Mean 32.62 73.07 55.29 52.23 1.42 1.56 0.45

Median 20.00 100.00 50.00 30.25 0.52 0.68 0.36

Std. Dev. 43.93 77.16 52.19 59.50 3.20 3.05 1.31

PANEL C: No Media Coverage Companies

Mean 16.59 78.03 50.37 76.10 0.46 0.41 0.40

Median 8.00 61.00 33.00 29.00 0.17 0.20 0.40

Std. Dev. 27.23 91.42 48.11 172.96 1.01 0.90 0.48

Sources: See text.

Notes: The definition of media coverage includes advertisements in The Times as well as reporting on

companies. The number of observations differ slightly across variables because of missing data:

number of shares, paid up capital per share, stock price, market capitalisation, paid capital and dividend

yield are all based on 102,408 observations, while nominal value per share is based on 98,712

observations.

31

TABLE 2

SUMMARY STATISTICS OF COVERAGE IN THE TIMES
Year Fraction

of

Active

Firms

Covered

Covered Firms

Average

Articles

Fraction

of

Adverts/

Articles

Year Fraction

of

Active

Firms

Covered

Covered Firms

Average

Articles

Fraction

of

Adverts/

Articles Mean Median Mean Median

PANEL A: Annual statistics

1825 0.20 1.80 1.0 0.53 1848 0.42 6.50 3.5 0.04

1826 0.20 2.17 1.0 0.35 1849 0.32 4.68 2.0 0.06

1827 0.20 2.84 2.0 0.41 1850 0.31 4.22 2.0 0.10

1828 0.08 4.15 2.0 0.15 1851 0.29 3.64 2.0 0.09

1829 0.13 1.73 1.0 0.39 1852 0.31 5.68 2.0 0.06

1830 0.10 1.75 1.0 0.50 1853 0.22 3.12 2.0 0.18

1831 0.10 1.88 1.0 0.37 1854 0.23 2.22 1.5 0.26

1832 0.12 1.84 1.0 0.31 1855 0.25 2.62 1.0 0.25

1833 0.05 9.38 1.0 0.00 1856 0.26 3.30 2.0 0.20

1834 0.13 3.23 1.0 0.15 1857 0.25 3.64 2.0 0.10

1835 0.11 3.43 1.0 0.19 1858 0.20 3.98 2.0 0.12

1836 0.14 2.40 1.0 0.22 1859 0.18 2.40 1.0 0.12

1837 0.18 2.36 1.0 0.30 1860 0.24 5.89 3.0 0.04

1838 0.17 2.58 1.0 0.29 1861 0.19 2.58 2.0 0.14

1839 0.14 3.53 2.0 0.19 1862 0.21 3.14 1.0 0.16

1840 0.19 2.72 1.0 0.22 1863 0.19 3.38 2.0 0.25

1841 0.14 3.55 2.0 0.17 1864 0.16 3.62 1.0 0.38

1842 0.16 2.88 2.0 0.09 1865 0.24 5.72 2.0 0.07

1843 0.12 2.82 1.0 0.13 1866 0.25 7.44 3.0 0.04

1844 0.17 3.42 1.0 0.08 1867 0.15 5.53 2.0 0.10

1845 0.17 4.41 2.0 0.28 1868 0.11 3.84 2.0 0.24

1846 0.23 3.78 1.0 0.18 1869 0.17 4.79 2.0 0.19

1847 0.29 2.98 2.0 0.17 1870 0.17 3.61 2.0 0.17

PANEL B: Period statistics

1825–

1847

0.54 10.56 3.0 0.22

1848–

1870

0.56 20.46 5.0 0.12

1825–

1870

0.57 20.95 5.0 0.14

Sources: See text.

Notes: The figures for 1825–1847, 1848–1870, and 1825–1870 are not averages of the various

years, but consider the three periods in their entirety.

32

TABLE 3

SUMMARY STATISTICS OF INDUSTRY COVERAGE IN THE TIMES

N Any

Section

Adverts Reporting Advert

Only

Reporting

Only

 Companies (%)

Banks 73 53.42 34.25 41.10 12.33 19.18

Bridges 5 80.00 60.00 80.00 0.00 20.00

British Mines 57 12.28 12.28 7.02 5.26 0.00

Canals 64 26.56 12.50 20.31 6.25 14.06

Foreign and Colonial Mines 40 45.00 22.50 27.50 17.50 22.50

Docks 14 78.57 42.86 64.29 14.29 35.71

Gas-light and Coke 42 45.24 26.19 33.33 11.90 19.05

Insurance 60 71.67 55.00 48.33 23.33 16.67

Miscellaneous 80 63.75 36.25 48.75 15.00 27.50

Waterworks 14 57.14 42.86 50.00 7.14 14.29

Roads 5 0.00 0.00 0.00 0.00 0.00

Telegraph 7 100.00 42.86 100.00 0.00 57.14

Railways 130 87.69 39.23 86.92 0.77 48.46

All Companies 580 57.24 32.41 47.07 10.17 24.83

Sources: See text.

Notes: ‘Adverts’ refers to the fact that the company has advertised in The Times and ‘Reporting’ is

where The Times has carried a news report on a company. ‘Any section’ refers to both news reports

and advertisements.

33

TABLE 4

DETERMINANTS OF COVERAGE USING FAMA MACBETH (1973) TWO-

STEP PROCEDURE
 All Companies Excluding Railways

 (1) (2) (3) (4)

1825–1870 1825–1850 1851–1870 1825–1870

Advertising 1.079*** 0.842*** 1.391*** 1.077***

 (0.220) (0.223) (0.412) (0.220)

Number of Shares 0.233*** 0.173*** 0.312*** 0.316***

 (0.045) (0.049) (0.079) (0.057)

Share Denomination 0.002*** 0.001** 0.004*** 0.003***

 (0.000) (0.000) (0.001) (0.000)

Market Capitalisation 0.175*** 0.215*** 0.122** 0.198***

 (0.034) (0.043) (0.051) (0.036)

Absolute Return 3.926 6.085 1.085 4.472

 (5.825) (10.63) (3.046) (6.887)

Volatility -1.482 -2.760 0.120 -1.752
 (1.529) (2.610) (0.839) (1.771)
Constant 2.968*** 2.729*** 3.284*** 3.348***
 (0.370) (0.486) (0.578) (0.421)
Industry Controls Yes Yes Yes Yes

Observations 6,111 2,800 3,311 6,111

Adj. R-squared 0.165 0.177 0.164 0.160

Equities/Month 44 25 19 44

Notes: Standard errors in parentheses and *** p<0.01, ** p<0.05, * p<0.1. The dependent variable is

Media, which is the number of news articles on a company reported in The Times in year t.

Advertising is the number of advertisements placed in The Times by a company in year t–1. Number of

shares is the natural log of number (in 000,000’s) of shares outstanding for a company in year t–1.

Industry Controls are a series of dummy variables to capture industry effects. Share denomination is

the nominal value of shares in £s for a company. Market capitalisation is the natural log of market

value of a company in £millions in year t–1. Absolute return is the previous year’s absolute return.

Volatility is the previous year’s standard deviation in returns.

34

TABLE 5

TESTING THE MEDIA DISCOUNT: THE DIFFERENCE BETWEEN RETURNS

OF COMPANIES COVERED AND NOT COVERED BY THE MEDIA (%)
 Equally Weighted Portfolios Value Weighted Portfolios

Returns

1827–

70

1827–

45

1846–

70

1851–

70

1827–

70

1827–

45

1846–

70

1851–

70

PANEL A: Zero return method

Raw 0.064 0.114 0.025 -0.155 -0.053 0.242* -0.290*** -0.202**

CAPM-

Adjusted
0.016 0.077 -0.032 -0.347*** -0.092 0.203* -0.328*** -0.329***

FF-

Adjusted
0.021 0.104 -0.044 -0.378*** -0.080 0.231* -0.328*** -0.340***

 PANEL B: Mean return method

Raw 0.039 -0.149 0.189 0.056 0.0542 -0.270** 0.314*** 0.213**

CAPM-

Adjusted
-0.084 0.114 -0.241** -0.230** -0.097 0.223** -0.351*** -0.340***

FF-

Adjusted
-0.069 0.134 -0.231** -0.227** -0.089 0.249** -0.357*** -0.358***

 PANEL C: Listwise return method

Raw 0.0362 0.171 -0.0713 -0.203 -0.0636 0.230 -0.298*** -0.200**

CAPM-

Adjusted
-0.0153 0.132 -0.132 -0.412*** -0.103 0.191 -0.336*** -0.328***

FF-

Adjusted
-0.0156 0.152 -0.149 -0.444*** -0.0913 0.220* -0.338*** -0.342***

 PANEL D: Delisting adjusted (Zero return method)

Raw -0.047 -0.192 0.069 0.0001 0.030 -0.262* 0.263** 0.167*

CAPM-

Adjusted
0.0001 0.156 -0.122 -0.181* -0.070 0.222* -0.301*** -0.295***

FF-

Adjusted
0.012 0.182 -0.124 -0.195* -0.055 0.251** -0.298*** -0.304***

 PANEL E: Excluding Railways (Zero return method)

Raw 0.030 0.040 0.022 -0.185 -0.084 0.188 -0.301*** -0.211**

CAPM-

Adjusted
-0.013 0.008 -0.030 0.270 -0.121* 0.150 -0.336*** -0.328***

FF-

Adjusted
-0.013 0.035 -0.051 -0.407*** -0.104 0.184 -0.333*** -0.342***

 PANEL F: Excluding Advertisements (Zero return method)

Raw — — 0.010 -0.141 — — -0.289** -0.203**

CAPM-

Adjusted
— — 0.034 -0.360** — — -0.328*** -0.335***

FF-

Adjusted
— — 0.008 -0.402*** — — -0.324*** -0.344***

Obs. 538/540 312 300 240 538/540 312 300 240

Notes: The dependent variable is the excess return of media over no-media stocks. Reported figures are constants

from a linear regression with no explanatory variables. The figures thus represent the media discount; the mean

monthly excess return in media over no-media stocks. When advertisements are excluded there are insufficient

companies with media coverage until the 1840s, thus results are not generated for this period. Portfolio-specific

risk characteristics are corrected for using CAPM and Fama-French adjusted returns. *** p<0.01, ** p<0.05, *

p<0.1.

35

TABLE 6

STOCK MARKET PARTICPATION AND THE MEDIA DISCOUNT

Zero

Return
Method

Mean

Return
Method

Listwise

Return
Method

Delisting

Adjusted
Returns

 Excluding

Railways

Excluding

Advertisements
*1830–70

 PANEL A: Equally-Weighted Portfolios

Raw Constant 0.004 -0.061 0.095 -0.145 -0.029 -0.131

Nshares 4.634 7.648 -4.360 7.508 5.269 17.476

CAPM-

Adjusted

Constant 0.039 0.0901 0.128 0.179 0.007 -0.280

Nshares -1.765 -13.31 -10.706 -13.65 -1.745 19.735

FF-

Adjusted

Constant 0.031 0.0868 0.119 0.175 0.009 -0.269

Nshares -0.727 -11.93 -10.048 -12.48 -1.900 18.588

 PANEL B: Value-Weighted Portfolios

Raw Constant 0.326* -0.337* 0.329* -0.344* 0.185 0.244

Nshares -29.060** 29.94*** -29.249*** 28.62** -23.271** -22.712

CAPM-

Adjusted

Constant 0.346** 0.346*** 0.347** 0.363*** 0.202* 0.163

Nshares -33.359*** -33.83*** -33.497*** -33.10*** -28.451*** -22.182**

FF-
Adjusted

Constant 0.338** 0.337** 0.340** 0.355*** 0.205* 0.145

Nshares -31.960*** -32.596*** -32.065*** -31.39*** -27.210*** -20.186*

Notes: The dependent variable is the excess return of media over no-media stocks. Nshares is the difference

in number of issued shares/100,000 between media and no-media portfolio. Liquidity is the number of months

with non-zero capital gain/number of months listed. As the number of shares issued by media stocks increases

we expect the return on media stocks to fall, there should be a negative coefficient on Nshares. The constant

represents the media discount; the mean monthly excess return in media over no-media stocks after

controlling for the number shares. When advertisements are excluded there are insufficient companies with

media coverage until the 1830s, thus results are limited to the period 1830–70. Standard errors in parentheses

and *** p<0.01, ** p<0.05, * p<0.1.

36

TABLE 7

LIQUIDITY AND THE MEDIA DISCOUNT

Zero

Return
Method

Mean

Return
Method

Listwise

Return
Method

Delisting

Adjusted
Returns

 Excluding

Railways

Excluding

Advertisements
*1830–70

 PANEL A: Equally-Weighted Portfolios

Raw Constant -0.595 -0.254 -0.007 -0.148 0.060 0.052

Nshares -0.700 5.545 -5.458 7.483 5.711 17.75

 Liquidity 2.806 0.951 0.507 0.0114 -0.456 -0.683

CAPM-

Adjusted

Constant -0.263 0.455* 0.220 0.362 0.363 0.002

Nshares -4.004 -9.368 -9.719 -11.70 -0.0297 20.16

 Liquidity 1.393 -1.799* -0.456 -0.897 -1.815 -1.049

FF-
Adjusted

Constant -0.358 0.412 0.113 0.267 0.226 -0.111

Nshares -3.746 -8.422 -10.12 -11.49 -0.853 18.83

 Liquidity 1.795 -1.601 0.0323 -0.455 -1.106 -0.588

 PANEL B: Value-Weighted Portfolios

Raw Constant -0.003 -0.404 0.420 -0.386 0.230 0.328

Nshares -32.524*** 29.20** -28.26** 28.16** 23.50** -22.59

 Liquidity 1.571 0.334 -0.455 0.210 -0.228 -0.314

CAPM-
Adjusted

Constant 0.213 0.543*** 0.569*** 0.542** 0.438** 0.326

Nshares -34.940*** -31.71*** -31.11*** -31.19*** -27.32*** -21.94**

 Liquidity 0.635 -0.970 -1.105 -0.878 -1.200 -0.608

FF-
Adjusted

Constant 0.139 0.435** 0.478** 0.447** 0.337 0.226

Nshares -33.968*** -31.54*** -30.57*** -30.41*** -26.57*** -20.06*

 Liquidity 0.944 -0.482 -0.690 -0.448 -0.676 -0.300

Notes: The dependent variable is the excess return of media over no-media stocks. Nshares is the difference

in number of issued shares/100,000 between media and no-media portfolio. Liquidity is the difference

between the average number of months with non-zero capital gain/number of months listed for each portfolio.

As the number of shares issued by media stocks increases we expect the return on media stocks to fall, there

should be a negative coefficient on Nshares. The constant represents the media discount; the mean monthly

excess return in media over no-media stocks after controlling for the number shares. When advertisements are

excluded there are insufficient companies with media coverage until the 1830s, thus results are limited to the

period 1830–70. Standard errors in parentheses and *** p<0.01, ** p<0.05, * p<0.1.

	wp16-02-cover
	Turner Ye Walker QUCEH WP May 2016

