September 2012 Sunday Morning Talk Show Data

September 2, 2012 22 men and 10 women

NBC's Meet the Press with David Gregory: 4 men and 2 women

- Mayor Rahm Emanuel (M)
- Newt Gingrich (M)
- Carly Fiorina (F)
- Doris Kearns Goodwin (F)
- Thomas Friedman (M)
- Tom Brokaw (M)

CBS's Face the Nation with Bob Schieffer: 5 men and 2 women

- Stephanie Cutter (F)
- Gov. Martin O'Malley (M)
- Bill Richardson (M)
- Dan Balz (M)
- Trish Regan (F)
- Michael Eric Dyson (M)
- John Dickerson (M)

ABC's This Week with George Stephanopoulos: 4 men and 2 women

- David Plouffe (M)
- George Will (M)
- Bill Burton (M)
- Kerry Healey (F)
- Donna Brazile (F)
- Matthew Dowd (M)

CNN's State of the Union with Candy Crowley: 5 men and 2 women

- Eric Fehrnstrom (M)
- Robert Gibbs (M)
- Gov. Martin O'Malley (M)
- Gov. Bev Perdue (F)
- Mayor Antonio Villaraigosa (M)
- Dan Balz (M)
- Jessica Yellin (F)

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

• David Axelrod (M)

- Mayor Antonio Vallaraigosa (M)
- Brit Hume (M)
- Kirsten Powers (F)
- Bill Kristol (M)
- Jeff Zeleny (M)

September 9, 2012 26 men and 6 women

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

- Mitt Romney (M)
- Mayor Julian Castro (M)
- Peggy Noonan (F)
- E.J. Dionne (M)
- Bill Bennett (M)
- Chuck Todd (M)

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

- President Obama (M)
- Rep. Paul Ryan (M)
- David Plouffe (M)
- Mark Owen (M)
- David Sanger (M)
- John Dickerson (M)
- Michael Gerson (M)
- Dee Dee Myers (F)

ABC's This Week with George Stephanopoulos: 5 men and 1 woman

- Rep. Paul Ryan (M)
- George Will (M)
- Mayor Cory Booker (M)
- Sen. Rand Paul (M)
- Cokie Roberts (F)
- Paul Krugman (M)

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

- Gov. Jerry Brown (M)
- Newt Gingrich (M)
- Carlos Gutierrez (M)
- Austin Ligon (M)

- Peter Baker (M)
- A.B. Stoddard (F)

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

- Glenn Hubbard (M)
- Austan Goolsbee (M)
- Mayor Mia Love (F)
- Brit Hume (M)
- Mara Liasson (F)
- Kim Strassel (F)
- Juan Williams (M)

September 16, 2012 21 men and 13 women

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

- Prime Minister Benjamin Netanyahu (M)
- U.S Ambassador Susan Rice (F)
- Rep. Keith Ellison (M)
- Rep. Peter King (M)
- Bob Woodward (M)
- Jeffery Goldberg (M)
- Andrea Mitchell (F)

CBS's Face the Nation with Bob Schieffer: 6 men and 2 women

- U.S Ambassador Susan Rice (F)
- Sen. John McCain (M)
- Richard Haass (M)
- Martin Indyk (M)
- Bobby Ghosh (M)
- David Sanger (M)
- John Dickerson (M)
- Margaret Brennan (F)

ABC's This Week with George Stephanopoulos: 4 men and 5 women

- U.S Ambassador Susan Rice (F)
- Christine Amanpour (F)
- Martha Raddatz (F)
- Brian Ross (M)
- George Will (M)
- Liz Cheney (F)

- Gen. Wesley Clark, ret. (M)
- Gwen Ifill (F)
- Jonathan Karl (M)

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

- Rep. Nancy Pelosi (F)
- Prime Minister Benjamin Netanyahu (M)
- U.S Ambassador Susan Rice (F)
- Rudy Giuliani (M)

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

- U.S Ambassador Susan Rice (F)
- Rep. Mike Rogers (M)
- Brit Hume (M)
- Liz Marlantes (F)
- Bill Kristol (M)
- Jeff Zeleny (M)

September 23, 2012 23 men and 10 women

NBC's Meet the Press with David Gregory: 4 men and 3 women

- Gov. Deval Patrick (M)
- Sen. Kelly Ayotte (F)
- Mayor Kasim Reed (M)
- Bay Buchanan (F)
- Joe Scarborough (M)
- David Brooks (M)
- Dee Dee Myers (F)

CBS's Face the Nation with Bob Schieffer: 5 men and 1 woman

- Pres. Bill Clinton (M)
- David Gergen (M)
- David Corn (M)
- Peggy Noonan (F)
- Rick Stengel (M)
- John Dickerson (M)

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

- David Axelrod (M)
- Reince Priebus (M)
- Nicolle Wallace (F)
- Melody Barnes (F)
- Ann Coulter (F)
- Jorge Ramos (M)
- Robert Reich (M)

CNN's State of the Union with Candy Crowley: 5 men and 2 women

- Sen. Dick Durbin (M)
- Sen. Lindsey Graham (M)
- Rep. Mike Rogers (M)
- Whit Ayres (M)
- Anna Greenberg (F)
- Susan Page (F)
- Ron Brownstein (M)

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

- Robert Gibbs (M)
- Gov. Scott Walker (M)
- Brit Hume (M)
- Kasie Hunt (F)
- Bill Kristol (M)
- Juan Williams (M)

September 30, 2012 25 men and 9 women

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

- Gov. Chris Christie (M)
- David Plouffe (M)
- Ralph Reed (M)
- Former Gov. Ed Rendell (M)
- Katty Kay (F)
- Chuck Todd (M)

CBS's Face the Nation with Bob Schieffer: 7 men and 2 women

- Gov. Chris Christie (M)
- Former Speaker Newt Gingrich (M)
- Rep. Marsha Blackburn (F)
- Larry Sabato (M)
- Bob Shrum (M)

- Michelle Rhee (F)
- Hedrick Smith (M)
- Bob Woodward (M)
- Mark Zandi (M)

ABC's This Week with George Stephanopoulos: 5 men and 2 women

- Gov. Chris Christie (M)
- David Plouffe (M)
- Former Gov. Haley Barbour (M)
- Former Gov. Howard Dean (M)
- Donna Brazile (F)
- Matthew Dowd (M)
- Maggie Haberman (F)

CNN's State of the Union with Candy Crowley: 5 men and 2 women

- Sen. John McCain (M)
- David Axelrod (M)
- Sen. Roy Blunt (M)
- Gov. Martin O'Malley (M)
- Dana Bash (F)
- Alex Castellanos (M)
- Celinda Lake (F)

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

- Rep. Paul Ryan (M)
- Bill Kristol (M)
- Liz Marlantes (F)
- Laura Ingraham (F)
- Juan Williams (M)