June Sunday Morning Talk Shows Data

June 5, 2011 14 men and 8 women

NBC's Meet the Press with David Gregory: N/A

• No airing

CBS's Face the Nation with Bob Schieffer: 1 man and 1 woman

- Rep. Nancy Pelosi (F)
- Gov. Haley Barbour (M)

ABC's This Week with Christiane Amanpour: 7 men and 2 women

- Austan Goolsbee (M)
- Marwan Muasher (M)
- Paul Krugman (M)
- Chrystia Freeland (F)
- Martin Regalia (M)
- Mark McKinnon (M)
- Jonathan Karl (M)
- Herman Cain (M)
- Karen Finney (F)

CNN's State of the Union with Candy Crowley: 4 men and 2 women

- Austan Gooslbee (M)
- Rep. Ron Paul (M)
- Ed Gillespie (M)
- Anita Dunn (F)
- Douglas Holtz-Eakin (M)
- Alice Rivlin (F)

Fox News' Fox News Sunday with Chris Wallace: 2 men and 3 women

- Gov. Sarah Palin (F)
- Bill Kristol (M)
- Mara Liasson (F)
- Kim Strassel (F)
- John Podesta (M)

June 12, 2011 23 men and 9 women

NBC's Meet the Press with David Gregory: 5 men and 2 women

- Rep. Debbie Wasserman Schultz (F)
- Reince Priebus (M)
- Rick Santorum (M)
- Mayor Kasim Reed (M)
- Mike Murphy (M)
- Richard Wolffe (M)
- Kim Strassel (F)

CBS's Face the Nation with Bob Schieffer: 3 men and 0 women

- Rep. Steny Hoyer (M)
- Rep. Paul Ryan (M)
- Sen. Lindsey Graham (M)

ABC's This Week with Christiane Amanpour: 6 men and 5 women

- Sen. Richard Shelby (M)
- former Gov. Jon Corzine (M)
- Robert Reich (M)
- Jonathan Karl (M)
- Donna Brazile (F)
- Peggy Noonan (F)
- Jake Tapper (M)
- George Will (M)
- Cécilia Attia (F)
- Torie Clarke (F)
- Claire Shipman (F)

CNN's State of the Union with Candy Crowley: 5 men and 1 woman

- Sen. Kelly Ayotte (F)
- Rep. Charlie Bass (M)
- former Gov. John H. Sununu (M)
- former Sen. John E. Sununu (M)
- Neil King (M)
- Philip Rucker (M)

Fox News' Fox News Sunday with Chris Wallace: 4 men and 1 woman

- Tim Pawlenty (M)
- Brit Hume (M)
- Mara Liasson (F)
- Bill Kristol (M)
- Juan Williams (M)

June 19, 2011: 21 men and 5 women

NBC's Meet the Press with David Gregory: 6 men and 1 woman

- Sen. Dick Durbin (M)
- Sen. Lindsey Graham (M)
- Richard Engel (M)
- Mayor Antonio Villaraigosa (M)
- Paul Gigot (M)
- Doris Kearns Goodwin (F)
- Chuck Todd (M)

CBS's Face the Nation with Bob Schieffer: 3 men and 0 women

- Sen. Mitch McConnell (M)
- Sen. Chuck Schumer (M)
- Rep. Mike Rogers (M)

ABC's This Week with Christiane Amanpour: 6 men and 2 women

- Sen. John McCain (M)
- Husain Haqqani (M)
- David Ignatius (M)
- Liz Cheney (F)
- Jacob Weisberg (M)
- Matthew Dowd (M)
- Amy Walter (F)
- George Will (M)

CNN's State of the Union with Candy Crowley: 2 men and 0 women

- Robert Gates (M)
- David Axelrod (M)

Fox News' Fox News Sunday with Chris Wallace: 4 men and 2 women

- Robert Gates (M)
- Jon Stewart (M)
- Bill Kristol (M)
- Mara Liasson (F)
- Dana Perino (F)
- Bill Burton (M)

June 26, 2011: 17 men and 8 women

NBC's Meet the Press with David Gregory: 5 men and 1 woman

- Gov. Chris Christie (M)
- Sen. Jim Webb (M)
- Sen. Jack Reed (M)
- Katty Kay (F)
- Matt Bai (M)
- David Brooks (M)

CBS's Face the Nation with Bob Schieffer: 0 men and 1 woman

• Rep. Michele Bachmann (F)

ABC's This Week with Christiane Amanpour: 6 men and 3 women

- Sen. Mitch McConnell (M)
- Rep. Jim Clyburn (M)
- Anita Dunn (F)
- Chrystia Freeland (F)
- Jonathan Karl (M)
- George Will (M)
- Vali Nasr (M)
- Martha Raddatz (F)
- George Will (M)

CNN's State of the Union with Candy Crowley: 2 men and 1 woman

- Rep. Nancy Pelosi (F)
- Rep. Mike Rogers (M)
- Sen. Jim DeMint (M)

Fox News' Fox News Sunday with Chris Wallace: 4 men and 2 women

- Rep. Michele Bachmann (F)
- Sen. Minority Whip Jon Kyl (M)
- Bill Kristol (M)
- Brit Hume (M)
- Juan Williams (M)
- Kirsten Powers (F)