1
6
Oprah Speaks Out: A Case Study Review

Oprah Speaks Out:

A Case StudyReview

Team A

Joelyn K. Foy

Velveeta O. Knox

QNT 540

Dr. Joshua Fischer

August 12, 2002

Oprah Speaks Out: A Case Study Review

On March 28, 2000 the United States Court of Appeals for the Fifth Circuit ruled to affirm the lower courts’ decisions regarding the Texas Beef Group Vs. Oprah Winfrey and Howard Lyman. The court held that “no knowingly false statements were made by the appellees” (United States Court of Appeals for the Fifth Circuit, Case No. 98-10391, 2000) and the court upheld the lower court’s opinion that fed cattle did not come under a Texas statute known as a “Veggie Libel Law” (United States Court of Appeals for the Fifth Circuit, Case No. 98-10391, 2000). The ethical question asked is this: “Is the Texas Statute under which the cattle ranchers have sued Oprah Winfrey a reasonable law to protect the legitimate financial interests of food producers or does it encroach upon the fundamental right of free speech?” (Ladenson, 1998). Even though the courts have already answered this question, we will briefly review this case and the above-mentioned ethical question.

The Fifth Circuit Court of Appeals confirmed the district court’s ruling. A portion of the ruling states,

The cattlemen alleged violations of the Texas False Disparagement of Perishable Food Products Act, Tex. Civ. Prac. & Rem. §§ 96.001-.004 ("the Act")
, and damages arising from the common-law torts of business disparagement, defamation, negligence, and negligence per se. The cattlemen's suit was removed to federal court. At the close of the cattlemen's case-in-chief, the district court culled the majority of the pending claims, saving only the business disparagement cause of action. This claim was rejected by the jury, and the cattlemen have appealed. Although we differ with the district court's reasoning on certain issues, we affirm (United States Court of Appeals for the Fifth Circuit, Case No. 98-10391, 2000).

The courts ruled in this case solely on the merits of the claim of “business disparagement” (United States Court of Appeals for the Fifth Circuit, Case No. 98-10391, 2000). The cattlemen claimed that they had lost money (when the futures market dropped) as a result of statements made by Howard Lyman on Oprah Winfrey’s afternoon television show which was filmed in Chicago and aired in April, 1996. A later show was filmed to counteract complaints that both sides of the issue had not been fairly presented. In that show, according to the appeals court transcript, the President of the National Cattlemen’s Association thanked Oprah Winfrey and her show for presenting the information missing from the first show (United States Court of Appeals for the Fifth Circuit, Case No. 98-10391, 2000). Now, let’s look at the Texas law more closely.

Texas and 12 other states have passed what are known as “food defamation laws” or “food libel laws” since 1990. On January 12, 1998 the Jim Lehrer NewsHour broadcast a show debating the merits of the case and outlining some of the difficulties with the application of these laws. Supposedly, “under these laws individuals can be sued for questioning the safety of any food product without verifiable scientific proof ” (Farnsworth, 1998). However, there are some differences in how these laws are applied. For instance, John Bode, a Texas rancher and attorney states, “This law simply says that if farmers get hurt by someone knowingly making a false statement about the safety of the food, the farmers can go to court and try to prove their case” (Bode, 1998). These laws may also be applied in the following way, “It seems to be the people will be held liable simply if they disseminate information that is later proven to be incorrect” (Bederman, 1998). Implicit in this discussion seems to be whether a healthy debate can be allowed while still respecting scientific inquiry.

We do not feel that Oprah was liable in this case. The staff and host of such shows attempt to have topics that will appeal to the interest of their audience, as well as inform the audience in some way. However, this does not mean that the information contained in these shows is 100% factual. Although many of the hosts have some experts in the related fields, the information provided in these shows is still the opinion of the talk show host and their guests. The key word here is "opinion". Oprah, as well as anyone else, has a right to give her opinion. The problem here may be one of influence. Oprah is a very well known talk show host and author. She is admired by men, women and children of all ages. She has received numerous accolades, and she has a great deal of influence among her peers and her viewing audience. People in Oprah's positions are often looked up to. Others desire to emulate such people and sometimes they are perceived as experts, even though they are not.
Under the Texas False Disparagement of Perishable Food Products Act, producers of “a perishable food product can sue for damages when a person knowingly disseminates false information stating or implying that the food is not safe for consumption by the public” (Wall, 2000). According to the court of appeals, Oprah did not knowingly give false information, nor did Howard Lyman. Based on the information given by Howard Lyman, Oprah made the statement that she was “stopped cold from eating another burger" (Wall, 2000). This is her decision. She had a right to verbalize her disgust and her opinion on the subject. People like Oprah, who have such a sphere of influence, will in many cases impact the behavior of others. But again this was Oprah’s and Lyman’s opinion to which viewers apparently decided to take heed.

Under the first amendment to the constitution, we have a right to free speech and they exercised that right. The court found that the statements made during the show were their opinions based on facts. Therefore, we believe that the Texas statute encroaches upon the fundamental right of free speech.

References

Bederman, D. (January 20, 1998). What’s your beef? The Jim Lehrer News Hour Transcript. Retrieved August 14, 2002 from http://www.pbs.org/newshour/bb/law/jan-june98/fooddef_1-20.html.

Bode, J. (January 20, 1998). What’s your beef? The Jim Lehrer News Hour Transcript. Retrieved August 14, 2002 from http://www.pbs.org/newshour/bb/law/jan-june98/fooddef_1-20.html.

Farnsworth, E. (January 20, 1998). What’s your beef? The Jim Lehrer News Hour Transcript. Retrieved August 14, 2002 from http://www.pbs.org/newshour/bb/law/jan-june98/fooddef_1-20.html.

Francione, G. L. & Charlton, A. E. (2001). Product Disparagement Acts, Texas. Retrieved August 14, 2002 from http://www.animal-law.org/pdstat/texas.htm.

Ladenson, R. F. (1998). Oprah speaks out. Retrieved August 12, 2002 from http://ethics.acusd.edu/resources/cases/CaseDetail.asp?ID=2.

United States Court of Appeals for the Fifth Circuit. (2000). Case No. 98-10391. Retrieved on August 12, 2002 from http://www.ca5.uscourts.gov/opinions/pub/98/98-10391-CV0.HTM.

Wall, B. W. (2000). NewsWatch. Legal Watch Court of Appeals Agrees that Oprah Winfrey did not libel. Retrieved August 13, 2002 from http://www.gannett.com/go/newswatch/2000/march/nw0310-5.htm.

� The complete text of the Texas statute is available online (Francione and Charlton, 2001).

