

BROADCAST MEDIA AND RURAL MOBILIZATION: DID IT HELP THE EBOLA AWARENESS CAMPAIGN IN NIGERIA?

Fred A Amadi¹, Martha Asuquo² and Andy Fred Wali³

¹Department of Mass Communications, Rivers State University Nigeria

²Corporate Affairs Department, Niger Delta Development Commission, Nigeria

³Department of Business Administration, Federal University Wukari, Nigeria

Correspondence: amadi.azubuike01@ust.edu.ng

ABSTRACT: *This study investigates broadcast media and rural mobilization and its influence on Ebola awareness campaign in Nigeria. The study adopted a phenomenological ontology and specifically employed focus group and single one-to-one interview approaches to collect data from residents in a single local government in South-South region of Nigeria. 3 focus group interviews with 19 rural dwellers were conducted, while 8 single one-to-one interviews were conducted on media and health professionals, making it a total of 27 participants. Data was analysed using thematic template and content analysis techniques with NVivo 11 software for data management, thematic weighting and coding. Findings showed that four key themes: Language usage; the misconception of message content; expertise of Journalist and science journalism; and rural media participation influence participants' experiences of broadcast media awareness campaign on Ebola disease in rural communities. But, language and rural media participation strategies were mostly employed by broadcast media professional for Ebola campaign awareness.*

KEYWORDS: Broadcast Media, Rural Mobilisation, Ebola Awareness Campaign, Qualitative Methods, Nvivo11, Marketing Communications, Public Relations

INTRODUCTION

Nothing has united Nigerians as the episode of a deadly infectious Ebola Virus Disease (EVD). The venomous tropical disease came into Nigeria following the outbreak in Lagos in July, 2014, by a Liberian-American, who came into the country with the virus. More than four persons died because of the outbreak of the disease, leaving a good number quarantined across the country. However, after much careful campaign, health education and unity of purpose Nigeria was certified free from the deadly disease (World Health Organization [WHO] 2014). EVD initially called Ebola Hemorrhagic Fever is a living organism that depends on its host to survive and it first appeared in the Democratic Republic of Congo in 1976 in the neighborhood of the Ebola River from which the name is derived (Martini, 1980). Afterwards, the disease remains confined to Africa in the now endemic countries of the DRC, Uganda, Sudan and Gabon, with only one sporadic in Ivory Coast in 1994. Currently, the epidemic has sprung endemically for the first time in West Africa in Guinea, Liberia and Sierra Leone (Hooker, Mayes, Degeling, Gilbert & Kerridge, 2014).

Notably, the carriers of this deadly virus are bats, chimpanzee, antelopes, porcupines, rats and swine and communicated to humans through consumption of infected primate (bush meat); whereas its transmission from human to human was through a body touch with person(s) who had the infection (Eichner, Dowell, & Firese, 2011). Very notable symptoms begins with very

strong weakness in the body, continuous fever, pain in the muscles, sore throat including headache, meanwhile diarrhea, rashes, vomiting are not left out. There is weakness in the kidney and malfunction liver, there is also bleeding both internally and externally which is the advanced stage (Legrand, Grais, Boelle, Valleron, & Flahault, 2007; Althaus, 2014). Therefore, there is a cogent need for the nation to keep up the continuous health care awareness campaign so as to uphold the permanent conquest over not just Ebola Virus Disease but also any other invading deadly disease(s) such as Kyasanur Forest Disease, O'nyongNyong Fever, Bolivian Hemorrhagic Fever, Marburg Disease etc. that are apparently new to medicine (Althaus, 2014). The Broadcast media is the most distinguished of the various media of communication. It plays a unique and constructive role in today society in increasing awareness towards issues of communication. The broadcast media promotes the right things as at when due and warns about what is right or wrong. The world according to Lancet (2010) is making progress in every steps of life, but we cannot refuse the fact that we all are enclosed directly or indirectly with communal problems and issues that affect the general public. Broadcast media is an avenue to calculate approximately the realities of life also focusing on every matter and explores the issues of societies openly. Therefore, this study explores ways in which media, given their role in the fight against Ebola will be employed in future as an effective tool in campaigns and mobilization of rural communities during health crisis situations.

Key research questions for this study are: What media strategy was adopted by broadcast media organizations during the campaign for Ebola eradication? What appropriate medium might be suitable for rural mobilization in future health campaign? How can the broadcast media be effective in their campaigns in rural community during health crisis situations?

LITERATURE REVIEW

The lens for this study is Democratic Participatory Theory [DPT] McQuail (1983) and the theory argues that communication should be horizontal and not vertical. It criticized the dominance of the main mass media by private and public monopolies and encourages the reach and inclusion of inputs by relevant groups in the design and implementation of a development project. Our Justification for choosing the DPT is that it encourages the engagement of local population in development project. Additionally the DPT is understood to have sealed and revived local cultures by promoting the right to information, both global and local, the right to articulate feedback and also the right to use new technology as much as expecting the government to provide fund for trainings and they should also subsidies if there is financial difficulties. Broadcast media (radio and television) helps in creating awareness by informing and advertising a wider range of individual or persons. Asemah (2010) the broadcast media is an effective medium of rural mobilization through helping to organize support for governmental program and polices against issues of corruption and terrorism, epidemic outbreak etc. Ikpeze (2007) opined that broadcast media has long been used in the promotion of good health practices and in the prevention of various social and health problems In all its diversity, the broadcast media has been identified as constituting a primary source of information through which people learn about the world around them during the outbreak of the Ebola virus disease in Nigeria. The term public communication campaigns tends to shape behaviors toward desirable social outcomes through literature and what experts variously submit to as civic information, public education, public awareness, or public rendezvous campaigns (Weiss & Tschirhart, 1994). The ultimate goals of public communication campaigns

include healthier individuals, families, and communities. It features only communications through media channels (Dungan-Seaver, 1999; Rice & Atkin, 2009; Rogers & Storey, 1987).

Research Strategy

This study adopted the qualitative research design to explore perceptions of rural community dwellers, healthcare providers and journalists regarding the impact of broadcast media on rural mobilization for Ebola campaign awareness during the upsurge in a single state in South-south Nigeria. The study chose the interpretive paradigm because it would help explore in-depth experiences of rural dwellers on the impact Ebola campaign between 2014-2015 and the social constructivist focus group (FG) approach was specifically chosen for this study (King & Horrocks, 2010; Wali & Wright, 2016, Wali & Nwokah, 2017a). The population of this study was rural dwellers, media and medical professionals in Akwa Ibom State, Nigeria and our accessible population was those in Ikot Abasi metropolis of the state. A purposive sampling technique was employed for recruiting participants and conducting focus group and single interviews. Ikot Abasi Local Government Area is part of Ibibio ethnic nationality with five clans that cover an area of 221 square kilometers and these clans are namely: Ikpa Nnung Assang, Ukpum Ete, Edemaya, Ukpum Okon and Ikpa Ibekwe respectively.

Participants' recruitment, ethics and criteria

30 rural dwellers were initially recruited through a community youth President and a Village Head, but only 19 were happy to participate in the 3 focus group interviews- FG 1 (8 participants) FG 2 (7 participants) and FG 3 (4 participants). Second a recruitment instrument was distributed to 10 Journalist and 5 Nurses who are known to one of the researcher and of this number only 3 Journalist and 5 Nurses showed interested and were selected (Wali & Nwokah, 2016; Wali & Wright, 2016). After one week we sent out emails and mobile short message services [SMS] to these Journalist and Nurses proposing tentative dates for the interviews and positive replies were received after 3 days (Bryman, 2012; Wali & Nwokah, 2017a). These Journalists and Nurses were selected based on the following: Journalists who are correspondents and informants and have worked successively in the rural communities of Ikot Abasi for at least five years were because they understood the complexities of mass media and health communication campaigns. Nurses and Midwives who are currently in active service at the government healthcare centre and this decisive factor helped certified the conscription of participants who best reflected the intended population of healthcare providers. This is because these participants were witnesses to Ebola epidemic eruption and campaigns, and residents who are familiar with Ebola EVD outbreak and had been active inhabitants of Ikot Abasi for at least 10 years. FG1 - lasted for 1 hour 3 minutes, FG2-1:52 minutes and FG3-1:46 minutes (Baumgartner et al., 2002; Livingston, 2006; Morgan, 1997; Onwuegbuzie et al., 2004; Vaughn, Shumn, & Sinagub, 1996; Wali & Wright, 2016) and each of the single interviews lasted between 30 mins and 49 mins (Silva and Wright, 2005; Warr, 2005; Silverman, 2006). We had a total of 27 participants in this study as previous studies have opined that 6-12 participants is justified for data saturation but we had 27 participants (Baumgartner, Strong, & Hensley, 2002; Bernard, 1995; Johnson & Christensen, 2004; Langford, Schoenfeld, & Izzo, 2002; Livingston & Bober, 2003; Livingston, 2006; Macnaghten & Jacobs, 1997; Morgan, 1997, 2010; Onwuegbuzie, Jiao, & Bostick, 2004; Wali & Wright, 2016; Wali et al., 2016; Wali and Nwokah, 2017a; Wali & Nwokah, 2016).

Coding and thematic analysis

Thematic template and content analysis techniques were employed for data analysis Gibbs (2008); King & Horrocks (2010) with NVivo 11 for data management, coding and thematic weighting (Wali & Wright, 2016; Wali, Uduma & Wright, 2016; Wali & Nwokah, 2016, 2017a, b). We followed the thematic template analysis process of Braun & Clarke (2006)- identify initial themes; review initial themes and Wali & Wright (2016); Wali, Uduma & Wright, (2016); Wali & Nwokah, (2016, 2017a,b)- eliminate repetitive themes with similarity in meaning using percentage of coding strength and then emergence of final themes.

Emerging thematic findings and definitions

Findings showed that four key themes influenced participants' experiences of the Ebola awareness campaign message in rural communities and they are: (a) Language usage; (b) Misconception of message content; (c) Expertise of Journalist and science journalism; (4) Rural media participation.

Theme 1: Language usage

This theme refers to the use of selected Nigeria native language in broadcasting Ebola awareness campaign. The implication follows that since most rural dwellers are illiterates using English Language for Ebola campaign message will make no sense instead will create misconception about the message. This theme-Language is linked with the theme-misconception of message content (Adoyo, 2004; Mohanty & Parhi, 2011).

“During the Ebola crisis some stations like AKBC (Both Radio and Television) Atlantic FM 104.5 and Inspiration 105.9FM cast news in local language (Ibibio, Efik)” [Participants in community focus group 2].

“I really do not know what to tell my people again; I first heard we can protect ourselves by chewing bitter cola and bath salt”, many of the respondents interviewed admitted they followed the instruction of chewing bitter cola and bathing with salt and these messages were passed on to us with local language” (Participant in community focus group 3).

Theme 2: Misconception of message content

This theme suggest that Ebola campaign messages which were broadcasted in English language on local and national TV were misconceived by rural dwellers since they do not understand English language and the misconceptions were facilitated by Ebola campaign picture and videos.

“The Ebola campaign pictures and videos we saw on the TV suggest that Ebola kills, this is because we really did not understand the content of the messages but pictures and things” [Participants in community focus group 2]

“The news and talks about Ebola disease was frightening, as we were even scared of going to market so as not to have body contact with others” (1st Nurse interviewed).

“One of the stations reported these stories like the disease will get to our village this minute and another villager was worried about the

many rumors and misconceptions that surrounded the outbreak of the disease, I mean we became confused and cast our hope on God” (Participant in community focus group 3) .

Theme 3: Expertise of Journalist

“The time allotted for the jingles and news was not sufficient to effectively sensitize the rural target audience on the Ebola virus disease” (1st Journalist interviewed).

“Ebola jingles were designed to dispel these misconceptions and sensitize the public on preventive measures” (3rd Journalist interviewed).

Theme 4: Rural Media Participation

This theme follows that there was the need for government to establish and robust community based radio station [CRS] in Local Government Area headquarters. This is because the establishment of CRS will disseminate information swiftly to rural dwellers in times of national emergencies (Nwabueze, 2006; Wekesa & Tsuma, 2014).

“I think that an integration of the traditional and modern media especially those which are based in our Local Government Area will be appropriate for rural mobilization and sensitization and will spur our children to aspire to study Journalism” [Participant in community focus group 1].

“Traditional media system was grossly under-utilized in this Ebola campaign” (Participant in community focus group 1).


Figure 1: NVivo 11 thematic map showing links between themes

DISCUSSION AND CONTRIBUTION

The study showed that the effective mode of media communication in rural communities is ethnic media and there has been no unanimous scholarly suggestion that both the traditional (ethnic) media and modern media should be used for future mobilization of national health campaigns. But, the mode of communication mode should be determined by the composition of

target audience (Udoakah, 2006; Udoakah, 2006). Also some Radio and Television Stations in the States especially government owned stations cast news in two dominant local language (Ibibio, Efik) which is targeted at information to illiterate rural dwellers (Olatunde, 2013; Salawu, 2006). This is because our indigenous languages help in promoting national consciousness and rich communications amongst citizens (Amadi, 2003; Okon, 2007; Gouldner, 1976) especially in a multi lingual society like Nigeria (Nwunchi, 1985). The challenge for the broadcast media in the campaign against the Ebola Virus Disease (EVD) in was the framing of the epidemic of the Ebola virus disease outbreak (Lang & Lang, 1996; Harry, 2014). This source argues that the mass media force attention to certain issues and they are constantly presenting objects, suggesting what individuals in the mass should think about, know about, have feelings about (see also, Scheufele, 2000 in Mba-Nwigoh, 2016), The study also reported that negatively framed media content message could be a source of misconception while positively framed media message brings about message acceptance by rural dwellers (McCombs et al., 1997; Baran & Davis, 2006). Others argue that media frames sources help to communicate messages in a certain direction and allow receivers of information to gain a clear perspective of the subject (Balta, Ashong & Obot, 2014; Mba-Nwigoh, 2016). However, in the case of this study the broadcast media framing of the EVD campaign awareness was to press home the enormity of the disease to rural audience. Another theme identified which characterized the experiences of participants was rural media participation and follows that the adoption of rural media strategy in the Ebola campaign was poor hence it negatively affected the expected outcome of sensitization efforts of the broadcast media in rural communities (Kor, 2007). This implies that perhaps the number of casualties recorded in our rural communities during the Ebola outbreak could have been reduced if rural media participation strategy was immediately conceived and implemented through radio and television (Nwabueze, 2004; Ike, 2008). These findings follow that the broadcast media can adopt these four themes if they must succeed in effective rural mobilization, sensitization and participation in programs that would impact women in rural areas, just like the outbreak of diseases like Ebola in the future (Alhassan et al., 2011; Mohanty & Parhi, 2011; Alhassan, Andani & Abdul-malik, 2011; Rasila & Mudau, 2012; United Nation's Women, 2012; Chapman et al., 2013; Wekesa & Tsuma, 2014; Evans & Roberts, 2015). First this study has contributed to theoretical knowledge by advancing the value of Democratic Participatory Theory of (McQuail, 1983) because whilst previous literature has extensively elaborated on this theory in developed economies, our becomes the first to postulate amongst other themes found in this study the inclusion of rural media participation strategy within democratic participatory theory framework in delivering the value of broadcast media in rural communities in Nigeria. This however, suggest that though the democratic participatory theory might be less emphasized in developed nations, but its value is still relevant for use in emerging economies like Nigeria where rural dwellers constitute 65% of the country's population. Second, it has made operational contribution because our study's thematic findings especially language usage and rural media participation strategy have created new window of opportunities for existing media professionals and laggard investors to explore niche media audience in rural areas

CONCLUSION AND RECOMMENDATIONS

The effectiveness of media campaigns aimed at mobilizing and sensitizing target audience must consciously be designed with the interest of the audience in mind. To achieve this will require the adoption of strategic communication paradigm. The efficacy of the message is highly

among other intervening variables dependent of the medium. That is to say, what could be termed appropriate and useful medium for some audience might not be same for others. The advocacy for the development of the traditional media as a potent communication tool for rural communities cannot be overemphasized. In view of the findings, the following recommendations are suggested that: A special training be given to journalists in the broadcast media, the areas of science journalism and rural reporting. This is to equip them with requisite knowledge on science reporting and to consciously report rural events in a more comprehensible, participatory and development-oriented manner. The broadcast media commits ample airtime to accommodate local contents, that reflect the social and economic realities in the rural setting as well as lofty efforts they are making to better their lots. This will mean the integration of the traditional and modern media for effective communication. Strategic communication paradigm is needed for effective broadcast media campaign against the Ebola Virus Disease in rural areas. This will mean, taking the message against the virus to the rural areas via the means they can easily access and relate with. Efforts made by government and relevant NGOs towards the establishment of ethnic radio, which will not only serve local people, but also a go between them and the leaders. Relevant stakeholders should be engaged by the broadcast media and indeed government to drive development messages and eventually foster sensitization through the lines. They are effective to reaching target audience who might not be reached via the broadcast media. This will foster participation and a sense of ownership of government programs and policies.

Authors' Biographies

Dr. Fred A. Amadi is Associate Professor of Meta-communications and critical discourse analysis and current Head of Mass Communications, Rivers State University Port Harcourt Nigeria. He has several articles in reputable international, national and local journals specifically in areas of Meta-communications and qualitative research paradigm. His current research interest is in the area of meta-communications using critical discourse analysis within the qualitative research framework and he can be contacted on: amadi.azubuik01@ust.edu.ng.

Martha Asuquo has BSc in Mass Communications and MSc in communication and development studies from Rivers State University, Nigeria and Staff of Corporate Affairs Department at Niger Delta Development Commission (NDDC).

Dr. Andy Fred Wali is a lecturer in Strategic Marketing, Department of Business Administration, Federal University Wukari, Nigeria. He has several of his papers on international (ABS & ABDC) ranked Journals and his current research interest is in the area of consumer psychology using the qualitative research methods, and can be contacted on: wali@fuwukari.edu.ng or andim4u@gmail.com

REFERENCES

- Abusabha, R. & Woelfel, M. (2003). Qualitative Vs. quantitative methods: Two opposites that make a perfect match. *Journal of the American Dietetic Association*, 103, 566-569.
- Adeyanju, A.M. & Mbibi, J. (2007). Knowledge, awareness and attitude of farming communities towards the use of ICTS for rural development: A survey of villages in Kaduna State, Nigeria. *The Nigerian Journal of communications*. 5, 99-117.
- African Commission on Human and People's Rights (2002). *Declaration of principles on freedom of expression in Africa*, 32nd Session, Banjul. The Gambia, October 17-23, p.3.
- Ajzen, I. (2005). *Attitudes, personality and behaviour* 2nd (edn.). Milton Keynes, UK: Open University Press/McGraw-Hill.
- Akwa Ibom State Ministry of Information: Media & broadcasting unit: Means of awareness campaign in remote villages.
- Alhassan, S. Andani, A. & Abdul-malik A. (2011). *The role of community radio in livelihood improvement: The case of Simli Radio*. Field Actions Science Reports. 5-5, 1-6.
- Althaus, C.L. (2014). Estimating the reproduction number of Ebola virus (EBOV) during the 2014 outbreak in West Africa. Ambizione grant from the Swiss National Science Foundation (project 136737).
- Asadu, C.A & Usua, N. N (2011). *Fundamentals of international communication*. University of Port Harcourt press. Nigeria.
- Asemah, E.S. (2011). *Mass media in the contemporary society*. Jos: University Press.
- Atkin, C.K. & Freimuth, V.S. (2001). Formative evaluation research in campaign design. In R. E. Rice & C.K. Atkin (Eds.). *Public communication campaigns* (125-145). Thousand Oaks. CA: Sage.
- Babbie, E. (2010). *The practice of social research*. Belmont, CA: Cengage Learning.
- Bankole, A., G. Rodriguez, & C. Westoff, (1993). *The mass media and reproductive behaviour in Nigeria*, paper presented at the Annual Meeting of the Population Association of America, Cincinnati, Ohio, April 1-3, 1993.
- Baran, S. & Davis, D. (2006). *Mass communication theory: Foundation, ferment and future* (4th edition). Belmont, CA: Thomson Wadsworth.
- Batta, H, Ashong, C. & Obot, Charles (2014). Science, Nano Science and Nano-technology content in Nigeria's elite and popular press: *Focus on framing and socio-political involvement*. New media and mass communication. B1, 9-19.
- Bryant, J., & Thompson, S. (2002). *Fundamentals of media effects*. New York: McGraw-Hill Higher Education.
- Colaizzi, P. (1973). *Reflection and research in psychology: A phenomenological study of learning*. Dubuque, Iowa, Kendall/Hunt Pub. Co: USA.
- Colaizzi, P. (1978). Psychological research as the phenomenologist views it. In R. Valle & M. King (Eds.): *Existential phenomenological alternative for psychology* (Pp. 48-71). New York, NY: Oxford University Press.
- Creswell, J.W. (2007). *Qualitative inquiry and research design: Choosing from five approaches*. Thousand Oaks, CA: Sage.
- Dungan-Seaver, D. (1999, December). Mass media initiatives and children's issues: An analysis of research and recent experiences relevant to potential philanthropic founders. Electronic version. *Paper prepared for the McKnight Foundation*.
- Elliott, B.J. (1987). *Effective mass communication campaigns: A source book of guidelines*. Elliott & Shanahan research. North Sydney.

- Evans, J & Roberts, O. (2015). Skills and approaches media can use to cover rural-urban relations. Retrieved Nov. 19, 2016 from www.ifaj.org/archive/professional-development.
- Fink, A.S. (2000). *The role of the researcher in the qualitative research process*. A potential barrier to archiving qualitative data. Forum: Qualitative social research, 1, Art, 4. Retrieved from <http://www.qualitative-research.net/index.php/fqs/issue/view/27>.
- Fishbein, et al., (1993). AIDS knowledge, attitudes, beliefs, and practices (KABP) in two Caribbean countries: A comparative analysis. *Journal of applied social psychology*, 23(9), 687-702.
- Fred, A. (2003). *Errors in Nigerian journalism theories*. Port Harcourt: Charlesworth.
- Geographical location of Ikot Abasi-
Wikipedia. Accessed from: <https://en.wikipedia.org/wiki/Ikot-Abasi>. on June 23rd, 2016.
- Gibbs, A. (1997). Focus groups. Social research update, 19. Accessed from <http://sru.soc.survey.ac.uk/SRU19.html>.
- Halpern, D. & Bates, C. (2004). *Personal responsibility and changing behaviour: The state of knowledge and its implications for public policy*. London: Cabinet office, Prime Minister's Strategy Unit. www.strategy.gov.uk/files/pdf/pr.pdf.
- Harry, U. (2014). *Press coverage of social and economic crisis in Nigeria: The case of Avian-Influenza*.
- Henry, G.T. & Rivera, M. (1998). Public information campaigns and changing behaviors: *Paper presented at the meeting of the Association for Public Policy Analysis and Management*, New York.
- Hooker, et al., (2014): Don't be scared, be angry: *The politics and ethics of Ebola*. Accessed from: <http://dx.doi.org/10.5694/mja14.01191/>.
- Hornik, R., & Woolf, K.D. (1999). Using cross-sectional surveys to plan message strategies. *Social Marketing Quarterly*, 5; 34-41. Annenberg School for Communication, University of Pennsylvania, Philadelphia. PA, USA: Sage.
- Ike, N. (2008). Traditional media use in rural healthcare delivery. In Nwosu (eds) *communication for health and sustainable development in Nigeria*. Enugu: RhyceKenex publishers, 83-93.
- Ikpeze, I.O. (2007). Mass media and promotion of good health practices. Lagos, Aderigbe publishers limited. 1st ed. p. 124.
- Iwe, J.I. (2003). *Libraries and information in sustainable rural development in Nigeria Information Development*. 19(3), 169-177. University of Nigeria Nsukka Press.
- Kiragu, K., S. Chapman, & Lewis. *The Nigeria family planning facility census*. Baltimore, Maryland: Johns Hopkins University School of Public Health, Center for communication programs, IEC Field Report Number 1, 1995.
- Kohrt, et al., (2011). Validation of cross-cultural child mental health and psychosocial research instruments: *Adapting the depression self-rating scale and child PTSD symptom scale in Nepal*. BMC Psychiatry, 11, 127.
- Kor, J. T. (2007). The relevance of oral tradition as a rural communication strategy in an information society. A study of 2006 census enlightenment campaign in selected rural areas of Benue State. *The Nigerian Journal of communication*, 5, 33-44.
- Kunczik, M. (1988). *Concept of journalism north and south*. Bonn; Friedrich-Ebert Stiftung.
- Lancet, (2010). *Communication in a contemporary society*. London: Black Rose publishing.
- Legrand, et al., (2007). *Understanding the dynamics of Ebola epidemics*. Epidemiol Infect. Springer international publishing 2016, 135(4), 610-21.
- Linville, D., Lambert-Shute, J., Frahauf, C.A., & Piercy, F.P. (2003). Using participatory focus groups of graduate students to improve academic departments: *A case example*.

- The Qualitative Report*, 8(2), 210-223. Retrieved on June 8, 2015 from <http://nsuworks.nova.edu/tqr/vol8/iss2/4>.
- Lucas, A.D., & Gilles, H.M. (1984). *A short textbook of preventive medicine for the tropics*. (2nd ed.), 270-273, 320-323. Hodder & Stoughton: London.
- Martini, G.A. (1980). *Spermatogenic transmission of the "Marburg virus (Causes of Marburg simian disease"*, *KlinWochenschr*.
- Mbaka, (2003). *Mass communication: An atomic approach* (1st edition) Owerri: Olliverson publishers limited
- Mba-Nwigoh, E. N. (2016). *Broadcast media campaign on the Ebola Virus Disease in Nigeria: A study of selected stations and residents of South-South and South-east Nigeria*. A PhD presentation in the Department of Mass Communication, University of Nigeria, Nsukka.
- McKenzie, J., Neiger, B. & Smeltzer J. (2005). *Planning, implementing, and evaluating health promotion programs: A primer* (4thed.) San Francisco, Benjamin Cummings.
- McLuhan, M. (1967). *Understanding media*. New York: Bantam Books.
- McQuail, D. (1983). *Mass communication theory: An introduction*. 2nd Edition. London: sage publishers.
- Mertler, C.A., & Charles, C.M. (2005). *Introduction to educational research* (5thed.). San Francisco, CA: Pearson.
- Mogu, V.M. (2008). Communication, health and development: Mass media Dysfunctional and health care delivery. In I.E. Nwosu (eds) *Communication for health and sustainable development in Nigeria. Enugu: RhyceKerex Publishers*. 31-39
- Mohammed, J. (2013). Challenges and opportunities in the use of radio broadcast for development in Ethiopia: Secondary data analysis online. *Journal of communication and media technologies*. 3(2), 1-32.
- Mohan, G.H. (2008). Participatory development: *The companion to development studies*, Texas, Hodder Publication, p.45.
- Mohanty, M & Parhi, P. (2011). *Folk and traditional media: A powerful tool for rural development*. *Journal of communication*. 2(1), 41-47.
- National orientation agency (2006). Attitudinal matters: *The role of attitudes in Nigeria's development*. Ibadan: Spectrum Books Limited.
- National population commission (2010). Federal republic of Nigeria, *2006 population and housing census. Priority table volume iii*. Population distribution by State, LGA & Senatorial District. Retrieved from <http://www.ibenaija.org/population.html>.
- Natural resources of IkotAbasi-Wikipedia. Available from: <https://en.wikipedia.org/wiki/Ikot-Abasi>. Accessed on June 23rd, 2016.
- Ndolo, (2015). *Global communication in transition*. Freetown, Oak Cape sage, 1st edition.
- NHS Health Development Agency (2004). *The effectiveness of public health campaigns*. Online available: <https://www.bipsolutions.com/docstore/pdf/9406.pd>. Accessed on July 2nd, 2015.
- Noar, S.M. (2006). A 10-year retrospective of research in health mass media campaigns: Where do we go from here? *Journal of health communication: International perspective*. 11, No.1, 2006, 21-42.
- Nsereka, B.G. & Adiele, K. (2013). Gauge the comparative effectiveness of trade-modern media in grassroots campaigns. *The case of NOA mandate. New media and mass communication*. 13, 7-16.
- Nwabueze, C. (2006). Synergizing the traditional and modern mass media for sustainable development communication in Africa. In I.E Nwosu and I. Nsude (eds.) *Trade-*

modern communication systems: interfaces and diversion. Enugu Immaculate Publication Ltd. 119-127.

- Nwabueze, C. (2012). Introduction to mass communication: *Media ecology in the global village.* Owerri, Topshelve publishers limited 2nded.
- Nwabueze, C.D. & Nwabueze C. (2007). ICTs. Traditional media and sustainable rural development: *A synergistic approach.* In Mojaye, E.M., Ebenezer Soola conference on communication held in Ibadan.
- Nwanmuo, A.N. (2007). An assessment of ASADEP's campaign for improved cassava varieties in Anambra State: A development communication study. *The Nigerian journal of communication.* 5, 81-98.
- Nwodu, G.C. (2003). Using information and communication technologies (ICTs) to check electoral fraud in Africa, *paper presented at the Biennial Conference of African Council for Communication Education (ACCE),* held in Abuja, August 9th-13th.
- Nwosu, I.E. (2007). Towards an integrated and holistic health communications strategy for sustainable human development. In Nwosu (eds) *communication for health and sustainable development in Nigeria.* Enugu: RhyceKenex publishers, 1-15.
- Nwuneli, O. (Ed.) (1985). *Mass communication in Nigeria: A book of readings.* Enugu: Fourth dimension publishers.
- Oba, J.O. (2008). Nigeria: Yar'Adua and the resuscitation of health sector. Online available at <http://allatrica.com/stories/20086021431.html>. accessed May 21, 2015.
- Okiyi, G.O (2007). Influence of relevant radios programme on the socio economic development of famers in Iwo, Osun State, Nigeria: *The Nigerian Journal of Communication.* 5(1) 199-134.
- Okon, G.B. (2007). *Basic dimension in mass communication,* Lagos Hdx Communication Ltd.
- Okoye, I. (2003). The use of local and foreign radio by the Nigerian elite: A study of two low density residence areas of Lagos metropolis. *The Nigeria journal of communications,* 2(1-2), 124-132.
- Olatunde, A.J. (2003). The dynamics of the language of newspaper headlines in Nigeria. *International Journal of Applied Linguistics and English Literature.* 2.(5).139-144.
- Omoruan, A.I., Bamidele, A.P., & Philips, O.F. (2009). Social health insurance and sustainable health care reform in Nigeria. *The qualitative report.* 12, 281-316. Retrieved from <http://www.nova.edu/ssss/QR/QR12-2/onwuegbuzie2.pdf>.
- Orhewere, M.O. (2004). Global communication in transition: *The end of diversity.* Enugu, Daisy press, 1st edition.
- Owusu-Ansah, E.S. (2013). Akan-language newsreaders are pathetic, jokers. Retrieved Nov. 8, 2016, from www.mobile.ghanaweb.com.
- People of IkotAbasi-Wikipedia. Available from: <https://en.wikipedia.org/wiki/Ikot-Abasi>. Accessed on June 23rd, 2016.
- Potente, (2011). Mass media campaign that makes a difference: *Public health research practices,* Ontario, Halloween view books.
- Randy, W.E., Shults, A., Sleet, D., Faahb, J.L., Thompson, R.S. & Rajab, W. (2004). *Effectiveness of mass media campaigns for reducing drinking and driving and alcohol-involved crashes,* 57-65. National Institute of Health: US National Library of Medicine.
- Rasila, B.N & Mudau, M.J. (2012). Effective communication as a strategic tool for rural development: A model to take South African government beyond mobilization and consultation through public participation. *Journal of media and communication*

- studies vol. 4(7). 134-141. Nov. 2012.* Centre for Rural Development and Poverty Alleviation of the University of Venda, South Africa.
- Redman, S., Spencer, E.A, & Sanson-Fisher, R.W. (1990). The role of mass media in changing health-related behaviour: A critical appraisal of two models. *Journal of health promotion of Australia.* 7, No.2, 1990, 91-99.
- Rice, R.E., & Atkin, C.K. (2009). Public communication campaigns. Theoretical principles and practical applications. In J. Bryant & M. Oliver (Eds.), *Media effects: Advances in theory and research* (3rd ed., 436-468). Hillsdale, N.J: Lawrence Erlbaum.
- Rogers, E.M. & Storey J.D. (1987). Communication campaigns. In: *Handbook of communication science.* C. Berger & S. Chaffee (Eds.), 817-846, Newbury Park, Sage, CA.
- Schultz, D. & Barnes, B. (1995). *Strategic advertising campaigns* (4thed.). Illinois: NTC Books.
- Sean, MacBride (1980). *Many voices, one world.* Geneva: UNESCO.
- Silva, E.B. and Wright, D. (2005) The Judgement of Taste & Social Position in Focus Group Research, in Bryman (2012) pp.241–253.
- Silverman, D. (2006) *Interpreting Qualitative Data*, Sage, London
- The people of IkotAbasi-Wikipedia). Accessed from: <https://en.wikipedia.org/wiki/Ikot-Abasi>. On June 23rd, 2016.
- Trochim, W.M.K. (2006). *The research methods:* Knowledge base. Accessed from <http://www.socialresearchmethods.net/kb/qualval.php>.
- Trochim, W.M.K., & Donnelly, J.P. (2008). *The research methods:* Knowledge base. (3rd ed.). Mason, OH: Cengage Learning.
- Tutte, M. & Thomas, P. (2009). *Participatory communication: A practical guide*, Washington D.C. World bank, Pp.5-6.
- Udoakah, N. (1988). *Government and the media in Nigeria.* Centaur publishers, Calabar.
- Udoakah, N. (2006). *Issues in media practices.* Lagos: StirlingHorden Publishers Ltd.
- Ukonu, M. (2006), *Dynamics of mass media development in Nigeria.* Enugu. Rhycekerex Publisher.
- UN women (2012). *Community mobilization, outbreak and mass media.* Retrieved Nov. 16, 2016, from www.endvawnow.org/articles/219.
- Wakasa, A.S. & Tsuma, F.C. (2014). Ethnic media and rural development of Kenya. *Journal of humanities and social science.* 4(1), 226-253.
- Wali, A.F. & Nwokah, G.N. (2016). Premium customers' perception of firms' customer relationship management segmentation, identity strategies and their satisfaction. *Int. J. Markets and Business Systems,* 2(4), 291-308.
- Wali, A.F. & Nwokah, G.N. (2017a). Aviation customers' journey, who cares? Managing customer experiences with customer relationship management strategy: Insight into Nigerian customers' perspectives. *Journal of Global Scholars of Marketing Science,* 27(2), 123-135.
- Wali, A.F. & Nwokah, G.N. (2017b). Understanding customers' expectations for delivering satisfactory and competitive services experience. *Int. J. Electronic Marketing and Retailing [In press].*
- Wali, A.F. & Wright, L.T. (2016) Customer relationship management and service quality: influences in higher education. *Journal of Customer Behaviour,* 15(1), 67–79.
- Wali, A.F., Uduma, I.A., and Wright, L.T. (2016). Customer relationship management (CRM) experiences of Business-to-Business (B2B) marketing firms: A qualitative study. *Cogent Business and Management,* 3 (1), 1-22.

- Warr, D.J. (2005) 'It was fun, but we don't usually talk about these things: analyzing sociable interaction in focus groups', *Qualitative Inquiry*, Vol. 11, No. 2, pp.200–22
- Weiss, J.A., &Tschirhart, M. (1994). Public information campaigns as policy instruments. *Journal of policy analysis and management*, 13(1), 82-119. University of Michigan: Sage.
- Witte, K. & Allen, M. (2000). A meta-analysis of fear appeals: Implications for effective public health campaigns. *Health Education Behaviour*, Pp. 591-615. University of Wisconsin: Wilmaukee.
- World Health Organization (2007). *Health financing and social protection*. Accessed online available: <http://www.who.int/countries>. May 21, 2015.
- World Health Organization (2014). *Nigeria is now free of ebola virus transmission*. Available from: <http://www.who.int/mediacentre/news/ebola/20-october-2014/en/>.
- Yarhere, D. (2007). Communication and modern ICTS: Implication for agricultural information dissemination in Nigeria. In, E.M. Mojayeet al (eds). *Ebenezer Soola Conference on communication: Proceedings*.