May 2013 Sunday Morning Talk Show Data

May 5, 2013 29 men and 13 women

NBC's Meet the Press with David Gregory: 7 men and 2 women

- Sen. Patrick Leahy (M)
- Fmr. Mayor Rudy Giuliani (M)
- Fmr. Rep. Jane Harman (F)
- Rep. Tom Cotton (M)
- Fmr. Speaker of the House Newt Gingrich (M)
- Fmr. Rep. Harold Ford, Jr. (M)
- Rich Lowry (M)
- Joy-Ann Reid (F)
- Brendon Ayanbadejo (M)

CBS's Face the Nation with Bob Schieffer: 9 men and 2 women

- Rep. Darrell Issa (M)
- Rep. Mike Rogers (M)
- Rep. C.A. "Dutch" Ruppersberger (M)
- Billie Jean King (F)
- Martina Navratilova (F)
- Brendon Ayanbadejo (M)
- Esera Tuaolo (M)
- Domonique Foxworth (M)
- Ted Leonsis (M)
- Bill Rhoden (M)
- Chris Stone (M)

ABC's This Week with George Stephanopoulos: 4 men and 3 women

- Warren Buffett (M)
- James Carville (M)
- Mary Matalin (F)
- Fmr. Sen. Jim DeMint (M)
- Fmr. Gov. Bill Richardson (M)
- Cokie Roberts (F)
- Whoopi Goldberg (F)

CNN's State of the Union with Candy Crowley: 5 men and 3 women

- Senate Majority Whip Dick Durbin (M)
- Rep. Peter King (M)
- Jeanne Cummings (F)

- A.B. Stoddard (F)
- Daveed Gartenstein-Ross (M)
- Dr. Zuhdi Jasser (M)
- Jessica Stern (F)
- Suhail Khan (M)

Fox News' Fox News Sunday with Chris Wallace: 4 men and 3 women

- Rep. Jason Chaffetz (M)
- Rep. Stephen Lynch (M)
- Sen. John McCain (M)
- Jennifer Rubin (F)
- Julie Pace (F)
- Nina Easton (F)
- Fmr. Sen. Evan Bayh (M)

May 12, 2013 25 men and 16 women

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

- Rep. Darrell Issa (M)
- Sen. Dianne Feinstein (F)
- Amb. Thomas Pickering (M)
- Rep. Adam Kinzinger (M)
- David Brooks (M)
- Katty Kay (M)
- Wes Moore (M)

CBS's Face the Nation with Bob Schieffer: 5 men and 3 women

- Amb. Thomas Pickering (M)
- Secretary of Defense Robert Gates (M)
- Senate Majority Leader Dick Durbin (M)
- Sen. Kelly Ayotte (F)
- Dr. Maya Angelou (F)
- David Rohde (M)
- David Sanger (M)
- Sharyl Attkisson (F)

ABC's This Week with George Stephanopoulos: 6 men and 7 women

- Sen. John McCain (M)
- Sen. Jack Reed (M)
- George Will (M)

- Ret. Gen. James Cartwright (M)
- Jonathan Karl (M)
- Ruth Marcus (F)
- Donna Brazile (F)
- Matthew Dowd (M)
- Fmr. Sen. Olympia Snowe (F)
- Sen. Kirsten Gillibrand (F)
- Rep. Jaime Herrera Beutler (F)
- Rep. Cathy McMorris Rodgers (F)
- Rep. Linda Sanchez (F)

CNN's State of the Union with Candy Crowley: 3 men and 4 women

- Sen. Susan Collins (F)
- Amb. Thomas Pickering (M)
- Rep. Tammy Duckworth (F)
- Rep. Tusli Gabbard (F)
- Alex Castellanos (M)
- Karen Tumulty (F)
- Mo Ellithee (M)

Fox News' Fox News Sunday with Chris Wallace: 5 men and 1 woman

- Rep. Mike Rogers (M)
- Rep. Adam Smith (M)
- Bill Kristol (M)
- Fmr. Rep. Dennis Kucinich (M)
- Kimberley Strassel (F)
- Juan Williams (M)

May 19, 2013 26 men and 11 women

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

- Senate Minority Leader Mitch McConnell (M)
- Dan Pfeiffer (M)
- Rep. Dave Camp (F)
- Fmr. Secretary of Defense Donald Rumsfeld (M)
- Rep. Xavier Becerra (M)
- Peggy Noonan (F)
- Bob Woodward (M)

CBS's Face the Nation with Bob Schieffer: 7 men and 1 woman

- Dan Pfeiffer (M)
- Sen. John Cornyn (M)
- Rep. Jason Chaffetz (M)
- Gary Pruitt (M)
- Dan Balz (M)
- Lois Romano (F)
- David Sanger (M)
- John Dickerson (M)

ABC's This Week with George Stephanopoulos: 8 men and 2 women

- Dan Pfeiffer (M)
- Sen. Bob Menendez (M)
- Sen. Rob Portman (M)
- Rep. Tom Price (M)
- Rep. Charles Rangel (M)
- George Will (M)
- Ron Fournier (M)
- April Ryan (F)
- Katrina vanden Heuvel (F)
- Jeff Zeleny (M)

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

- Dan Pfeiffer (M)
- Sen. Rand Paul (M)
- Donna Brazile (F)
- Ana Navarro (F)
- Susan Page (F)
- Jessica Yellin (F)

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

- Dan Pfeiffer (M)
- Rep. Paul Ryan (F)
- Brit Hume (M)
- Kirsten Powers (F)
- Karl Rove (M)
- Fmr. Rep. Dennis Kucinich (M)

May 26, 2013 28 men and 7 women

NBC's Meet the Press with David Gregory: 0 men and 0 women

No Coverage

CBS's Face the Nation with Bob Schieffer: 8 men and 2 women

- Gov. Mary Fallin (F)
- Sen. Tom Coburn (M)
- Sen. Chuck Schumer (M)
- David Gergen (M)
- Michael Gerson (M)
- David Bernard (M)
- Heidi Cullen (F)
- Jeffrey Kluger (M)
- Marshall Shepherd (M)
- Joseph Persico (M)

ABC's This Week with George Stephanopoulos: 8 men and 2 women

- Sen. Rand Paul (M)
- Ret. Gen. John Allen (M)
- Rep. Peter King (M)
- Rep. Debbie Wasserman Schultz (F)
- Ret. Adm. Dennis Blair (M)
- Mark Mazzetti (M)
- Jim Avila (M)
- Maggie Haberman (F)
- Alex Gansa (M)
- Howard Gordon (M)

CNN's State of the Union with Candy Crowley: 6 men and 2 women

- Gov. Mary Fallin (F)
- Mayor Melodee Colbert-Kean (F)
- Rep. Michael Grimm (M)
- Rep. Michael McCaul (M)
- Joe Mantegna (M)
- Ron Brownstein (M)
- Clarence Page (M)
- Fmr. Speaker of the House Newt Gingrich (M)

Fox News' Fox News Sunday with Chris Wallace: 6 men and 1 woman

- Sen. Lindsey Graham (M)
- Senate Majority Whip Dick Durbin (M)
- Fmr. Senate Majority Leader Bob Dole (M)
- Brit Hume (M)
- Charles Lane (M)

- Nina Easton (F)
- Juan Williams (M)