

1. Rizal Raoul Reyes and Mia Rosienna Mallari, "Money and Credulity Drive Duterte's 'Keyboard Army,'" *Business Mirror* (Makati City), 27 November 2016, www.businessmirror.com.ph/money-and-credulity-drive-dutertes-keyboard-army; Sean Williams, "Rodrigo Duterte's Army of Online Trolls," *New Republic*, 4 January 2017, <https://newrepublic.com/article/138952/rodrigo-dutertes-army-online-trolls>.
2. Vyacheslav Polonski, "Impact of Social Media on the Outcome of the EU Referendum," in Daniel Jackson, Einar Thorsen, and Dominic Wring, ed., *EU Referendum Analysis 2016: Media, Voters and the Campaign* (Centre for the Study of Journalism, Culture and Community, 2016) www.referendumanalysis.eu/eu-referendum-analysis-2016/section-7-social-media/impact-of-social-media-on-the-outcome-of-the-eu-referendum.
3. Josh Marshall, "The Secret Behind Trump's Comically Bad Digital Campaign?" Talking Points Memo Editor's blog, 22 August 2016, <http://talkingpointsmemo.com/edblogger/the-secret-behind-trump-s-comically-bad-digital-campaign>.
4. Issie Lapowsky, "Here's How Facebook Actually Won Trump the Presidency," *Wired*, 15 November 2016, www.wired.com/2016/11/facebook-won-trump-election-not-just-fake-news; Darren Samuelsohn, "Trump Raises \$9 Million Off Debate Night Facebook Live Events," *Politico*, 20 October 2016, www.politico.com/story/2016/10/trump-raises-9-million-off-debate-night-facebook-live-events-230126; Mathew Ingram, "Trump TV Gets Closer to Reality With Nightly News Show on Facebook," *Fortune*, 25 October 2016, <http://fortune.com/2016/10/25/trump-tv>.
5. Joshua Green and Sasha Issenberg, "Inside the Trump Bunker, With Days to Go," *Bloomberg Businessweek*, 27 October 2016, www.bloomberg.com/news/articles/2016-10-27/inside-the-trump-bunker-with-12-days-to-go.
6. Kendall Taggart, "The Truth About the Trump Data Team That People Are Freaking Out About," BuzzFeed News, 16 February 2017, www.buzzfeed.com/kendalltaggart/the-truth-about-the-trump-data-team-that-people-are-freaking?utm_term=.qx45Q088G#.mhnbG6RRN.
7. Bridget Coyne, "How #Election2016 Was Tweeted So Far," *Twitter*, The Official Twitter Blog, 7 November 2016, <https://blog.twitter.com/2016/how-election2016-was-tweeted-so-far>.
8. Jennifer Earl, "Donald Trump and Hillary Clinton's Most Popular Tweets of 2016," CBS News, 7 November 2016, www.cbsnews.com/news/donald-trump-and-hillary-clintons-most-popular-tweets-of-2016.
9. "Election 2016: Campaigns as a Direct Source of News," Pew Research Center, 18 July 2016, www.journalism.org/2016/07/18/election-2016-campaigns-as-a-direct-source-of-news.
10. Chris Wells et al., "How Trump Drove Coverage to the Nomination: Hybrid Media Campaigning," *Political Communication* 33 (September 2016): 669–76.
11. Brian Feldman, "Donald Trump Needs the Media, Just Not the Media You Think," *New York*, Select All blog, 23 November 2016, <http://nymag.com/selectall/2016/11/donald-trump-needs-the-media-just-not-the-media-you-think.html>.
12. Cynthia Alice Andrews, "Election 2016: Analyzing Media Coverage of the Candidates on Twitter," Tableau Public blog, 13 October 2016, <https://public.tableau.com/en-us/s/blog/2016/10/election-2016-analyzing-media-coverage-candidates-twitter>.
13. Nicholas Confessore and Karen Yourish, "\$2 Billion Worth of Free Media for Donald Trump," *New York Times*, The Upshot blog, 15 March 2016, www.nytimes.com/2016/03/16/upshot/measuring-donald-trumps-mammoth-advantage-in-free-media.html?r=0.
14. Craig Silverman and Lawrence Alexander, "How Teens in the Balkans Are Duping Trump Supporters with Fake News," BuzzFeed News, 3 November 2016, www.buzzfeed.com/craigsilverman/how-macedonia-became-a-global-hub-for-pro-trump-misinfo?utm_term=.ksJLzZXXo#.ygz5QW88k.
15. Laura Sydell, "We Tracked Down a Fake-News Creator in the Suburbs. Here's What We Learned," All Things Considered, NPR, 23 November 2016,

www.npr.org/sections/alltechconsidered/2016/11/23/503146770/npr-finds-the-head-of-a-covert-fake-news-operation-in-the-suburbs.

16. Craig Silverman, "This Analysis Shows How Viral Fake Election News Stories Outperformed Real News on Facebook," BuzzFeed News, 16 November 2016, www.buzzfeed.com/craigsilverman/viral-fake-election-news-outperformed-real-news-on-facebook?utm_term=.qsQRYEwwX#.mre6A5LLz.
17. Philip Bump, "The Pro-Trump Fake News Website That's Finding an Audience—With Trump's Help," *Washington Post*, The Fix blog, 2 April 2016, www.washingtonpost.com/news/the-fix/wp/2016/04/02/in-the-year-of-trump-a-made-up-news-website-run-by-an-ex-convict-finds-success/?utm_term=.4db0313e4260.
18. Sam Reisman, "Eric Trump Cites Fake News Website Proving Clinton Hired Protesters," *Mediaite*, 12 October 2016, www.mediaite.com/online/eric-trump-cites-fake-news-website-proving-clinton-hired-protesters; Mike Masnick, "Donald Trump's Son & Campaign Manager Both Tweet Obviously Fake Story," *Techdirt*, 14 October 2016, www.techdirt.com/articles/20161013/23470435795/donald-trumps-son-campaign-manager-both-tweet-obviously-fake-story.shtml; Craig Silverman and Jeremy Singer-Vine, "Most Americans Who See Fake News Believe It, New Survey Says," BuzzFeed News, 6 December 2016, www.buzzfeed.com/craigsilverman/fake-news-survey?utm_term=.fio7qObbX#.mnwBp366N.
19. Kurt Eichenwald, "Dear Donald Trump and Vladimir Putin, I Am Not Sidney Blumenthal," *Newsweek*, 10 October 2016, www.newsweek.com/vladimir-putin-sidney-blumenthal-hillary-clinton-donald-trump-benghazi-sputnik-508635; Eichenwald, "How I Got Slimed by Russian Propagandist Site Sputnik," *Newsweek*, 20 October 2016, www.newsweek.com/russia-propaganda-site-sputnik-donald-trump-sidney-blumenthal-vladimir-putin-512271.
20. "Incoming National Security Adviser's Son Spreads Fake News About D.C. Pizza Shop," *Politico*, 4 December 2016, www.politico.com/story/2016/12/incoming-national-security-advisers-son-spreads-fake-news-about-dc-pizza-shop-232181.
21. Jeffrey Gottfried and Elisa Shearer, "News Use Across Social Media Platforms 2016," Pew Research Center, 26 May 2016, www.journalism.org/2016/05/26/news-use-across-social-media-platforms-2016.
22. Michael Barthel, Amy Mitchell, and Jesse Holcomb, "Many Americans Believe Fake News Is Sowing Confusion," Pew Research Center, 15 December 2016, www.journalism.org/2016/12/15/many-americans-believe-fake-news-is-sowing-confusion.
23. Craig Silverman et al., "Hyperpartisan Facebook Pages Are Publishing False and Misleading Information at an Alarming Rate," BuzzFeed News, 20 October 2016, www.buzzfeed.com/craigsilverman/partisan-fb-pages-analysis?utm_term=.kpMZ9Lbbl#.jkObx288d. On why fake news may be more effective on Republicans than Democrats, see Olga Khazan, "Why Fake News Targeted Trump Supporters," *Atlantic*, 2 February 2017, www.theatlantic.com/science/archive/2017/02/why-fake-news-targeted-trump-supporters/515433; Christopher Ingraham, "Why Conservatives Might Be More Likely to Fall for Fake News," *Washington Post*, Wonkblog, 7 December 2016, www.washingtonpost.com/news/wonk/wp/2016/12/07/why-conservatives-might-be-more-likely-to-fall-for-fake-news/?utm_term=.db6528a01d97.
24. Silverman, "Viral Fake Election News Stories."
25. Hunt Allcott and Matthew Gentzkow, "Social Media and Fake News in the 2016 Election," Working Paper, March 2017, 22, <https://web.stanford.edu/~gentzkow/research/fakenews.pdf>.
26. Allcott and Gentzkow, Abstract.
27. On the widespread inability to tell real from fake news, see "Evaluating Information: The Cornerstone of Civic Online Reasoning," Stanford History Education Group, November 2016,

<https://sheg.stanford.edu/upload/V3LessonPlans/Executive%20Summary%2011.21.16.pdf>. On low public trust in the media, see Art Swift, "Americans' Trust in Mass Media Sinks to New Low," Gallup, 14 September 2016, www.gallup.com/poll/195542/americans-trust-%20mass-media-sinks-new-low.aspx.

28. Emilio Ferrara, "How Twitter Bots Affected the US Presidential Campaign," *The Conversation*, 8 November 2016, https://theconversation.com/how-twitter-bots-affected-the-us-presidential-campaign-68406?utm_content=buffer8bb03&utm_medium=social&utm_source=twitter.com&utm_campaign=buffer; Alessandro Bessi and Emilio Ferrara, "Social Bots Distort the 2016 Presidential Election Online Discussion," *First Monday* 21 (November 2016), <http://journals.uic.edu/ojs/index.php/fm/article/view/7090>.
29. Bence Kollanyi, Philip N. Howard, and Samuel C. Woolley, "Bots and Automation over Twitter During the Third U.S. Presidential Debate," Project on Computational Propaganda Data Memo 2016.3, 27 October 2016, <http://comprop.oii.ox.ac.uk/2016/10/31/bots-and-automation-over-twitter-during-the-third-u-s-presidential-debate>; Kollanyi, Howard, and Woolley, "Bots and Automation over Twitter During the First U.S. Presidential Debate," Project on Computational Propaganda Data Memo 2016.1, 14 October 2016, <http://comprop.oii.ox.ac.uk/2016/10/18/bots-and-automation-over-twitter-during-the-first-u-s-presidential-debate>.
30. Intelligence Community Assessment, "Assessing Russian Activities and Intentions in Recent US Elections," Office of the Director of National Intelligence, 6 January 2017, www.dni.gov/files/documents/ICA_2017_01.pdf.
31. Samuel C. Woolley, "Automating Power: Social Bot Interference in Global Politics," *First Monday* 21 (April 2016), <http://firstmonday.org/ojs/index.php/fm/article/view/6161>; Adrian Chen, "The Real Paranoia-Inducing Purpose of Russian Hacks," *New Yorker*, 27 July 2016, www.newyorker.com/news/news-desk/the-real-paranoia-inducing-purpose-of-russian-hacks.
32. Intelligence Community Assessment, "Assessing Russian Activities," 4.
33. Intelligence Community Assessment, "Assessing Russian Activities," 2.
34. Karen Tumulty, Philip Rucker, and Anne Gearan, "Donald Trump Wins the Presidency in Stunning Upset over Clinton," *Washington Post*, 9 November 2016, www.washingtonpost.com/politics/election-day-an-acrimonious-race-reaches-its-end-point/2016/11/08/32b96c72-a557-11e6-ba59-a7d93165c6d4_story.html?utm_term=.acf6c8d6c41a.
35. See Davey Alba, "Facebook Finally Gets Real About Fighting Fake News," *Wired*, 15 December 2016, www.wired.com/2016/12/facebook-gets-real-fighting-fake-news; David Pogue, "What Facebook Is Doing to Combat Fake News," *Scientific American*, 1 February 2017, www.scientificamerican.com/article/pogue-what-facebook-is-doing-to-combat-fake-news.
36. "Progress on Addressing Online Abuse," The Official Twitter Blog, 15 November 2016, <https://blog.twitter.com/2016/progress-on-addressing-online-abuse>.