

September 2011 Sunday Morning Talk Shows Data

September 4, 2011
18 men and 7 women

NBC's Meet the Press with David Gregory: 3 men and 2 women

- Thomas Friedman (M)
- Paul Gigot (M)
- Rep. Maxine Waters (F)
- Mark McKinnon (M)
- Doris Kearns Goodwin (F)

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

- Rep. Michele Bachmann (F)
- Jon Huntsman (M)

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

- Sen. Jim DeMint (M)
- Michael Gerson (M)
- Clarence Page (M)
- Dana Loesch (F)
- Jon Karl (M)
- Douglas Holtz-Eakin (M)
- Jared Bernstein (M)
- Carol Lee (F)
- Paul Krugman (M)

CNN's State of the Union with Candy Crowley: 4 men and 0 women

- Sen. Jim DeMint (M)
- James Hoffa (M)
- Sen. Joe Lieberman (M)
- Mike Rogers (M)

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

- Dick Cheney (M)
- Bill Kristol (M)
- Mara Liasson (F)
- Ed Gillespie (M)
- Kirsten Powers (F)

September 11, 2011
16 men and 2 women

[NBC's Meet the Press with David Gregory](#): N/A

- Special coverage of events commemorating the 10th anniversary of the 9/11.

[CBS's Face the Nation with Bob Schieffer](#): **4 men and 0 women**

- John Brennan (M)
- Mayor Michael Bloomberg (M)
- former Mayor Rudy Giuliani (M)
- former Secretary of Defense Donald Rumsfeld (M)

[ABC's This Week with Christiane Amanpour](#): N/A

- Pre-empted for special three hours of live coverage (8-11 a.m. ET) of "9/11: America Remembers Ten Years Later - A Special Edition of Good Morning America."

[CNN's State of the Union with Candy Crowley](#): N/A

- Special live coverage of "9/11: Ten Years Later"

[Fox News' Fox News Sunday with Chris Wallace](#): **12 men and 2 women**

- Donald Rumsfeld (M)
- Sen. Joe Lieberman (M)
- Rep. Mike Rogers (M)
- Sen. John McCain (M)
- Sen. Dianne Feinstein (F)
- Michael Chertoff (M)
- Gen. Jack Keane (M)
- Paul Wolfowitz (M)
- John Brennan (M)
- former Mayor Rudy Giuliani (M)
- Brit Hume (M)
- Dana Priest (F)
- Bill Kristol (M)
- Juan Williams (M)

September 18, 2011
22 men and 3 women

[NBC's Meet the Press with David Gregory](#): **4 men and 2 women**

- Former President Bill Clinton (M)
- Sen. Mitch McConnell (M)
- former Gov. Jennifer Granholm (F)
- Alex Castellanos (M)
- Mark Halperin (M)
- Helene Cooper (F)

[CBS's Face the Nation with Bob Schieffer](#): **2 men and 0 women**

- Former President Bill Clinton (M)
- Former Vice President Dick Cheney (M)

[ABC's This Week with Christiane Amanpour](#): **6 men and 1 woman**

- Former President Bill Clinton (M)
- former British Prime Minister Tony Blair (M)
- Eric Schmidt (M)
- George Will (M)
- Cokie Roberts (F)
- Jonathan Karl (M)
- Michael Beschloss (M)

[CNN's State of the Union with Candy Crowley](#): **4 men and 0 women**

- Sen. Dick Durbin (M)
- Sen. Lindsey Graham (M)
- Michael Oren (M)
- Maen Areikat (M)

[Fox News' Fox News Sunday with Chris Wallace](#): **6 men and 0 women**

- Rep. Paul Ryan (M)
- Herman Cain (M)
- Paul Gigot (M)
- former Sen. Evan Bayh (M)
- Bill Kristol (M)
- Juan Williams (M)

September 25, 2011
24 men and 9 women

[NBC's Meet the Press with David Gregory: 5 men and 1 woman](#)

- Israeli Prime Minister Benjamin Netanyahu (M)
- Mayor Michael Bloomberg (M)
- Bill Bennett (M)
- Donna Shalala (F)
- Tavis Smiley (M)
- Tim Shriver (M)

[CBS's Face the Nation with Bob Schieffer: 3 men and 2 women](#)

- Reince Priebus (M)
- Rep. Debbie Wasserman-Schultz (F)
- Mark Zandi (M)
- Norah O'Donnell (F)
- John Dickerson (M)

[ABC's This Week with Christiane Amanpour: 6 men and 6 women](#)

- David Plouffe (M)
- British Prime Minister David Cameron (M)
- Hanan Ashrawi (F)
- Mohamed El-Erian (M)
- Crystia Freeland (F)
- Austan Goolsbee (M)
- George Will (M)
- Donna Brazile (F)
- Mary Matalin (F)
- Amy Walter (F)
- George Will (M)

[CNN's State of the Union with Candy Crowley: 4 men and 0 women](#)

- David Plouffe (M)
- Sen. Mark Warner (M)
- Sen. Lamar Alexander (M)
- Gov. Mitch Daniels (M)

[Fox News' Fox News Sunday with Chris Wallace: 6 men and 0 women](#)

- David Plouffe (M)
- Sen. Lindsey Graham (M)
- Brit Hume (M)
- A.B. Stoddard (M)
- Bill Kristol (M)
- Juan Williams (M)