

November Sunday Morning Talk Shows

November 7, 2010
22 men and 5 women

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

- Gov. Chris Christie (M)
- Sen. Jim Demint (M)
- Anita Dunn (F)
- Ambassador Karen Hughes (F)
- Marc Morial (M)
- Mike Murphy (M)

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

- Sen. Mitch McConnell (M)
- Rep. James E. Clyburn (M)

[ABC's This Week with Christiane Amanpour](#): 7 men and 1 woman

- Senator-elect Rand Paul (M)
- Rep. Mike Pence (M)
- David Stockman (M)
- Sen. Evan Bayh (M)
- John Podesta (M)
- Matthew Dowd (M)
- Amy Walter (F)
- George Will (M)

[CNN's State of the Union with Candy Crowley](#): 3 men and 1 woman

- Gov. Rick Perry (M)
- Senator-elect Pat Toomey (M)
- Karen Tumulty (F)
- Michael Duffy (M)

[Fox News' Fox News Sunday with Chris Wallace](#): 6 men and 1 woman

- Rep. Eric Cantor (M)
- Rep. Darrell Issa (M)
- Rep. Paul Ryan (M)
- Brit Hume (M)
- Mara Liasson (F)
- Bill Kristol (M)
- Juan Williams (M)

November 14, 2010
24 men and 5 women

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

- David Axelrod (M)
- Sen. John McCain (M)
- Alan Greenspan (M)
- Newt Gingrich (M)
- former Rep. Harold Ford Jr. (M)
- Bethany McLean (F)

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

- Sen.-elect Rand Paul (M)
- Sen. Charles Schumer (M)

[ABC's This Week with Christiane Amanpour](#): **6 men and 2 women**

- Madeleine Albright (F)
- Sen. Lindsey Graham (M)
- Sen. Kent Conrad (M)
- David Cote (M)
- George Will (M)
- Paul Krugman (M)
- Ruth Marcus (F)
- Robert Kagan (M)

[CNN's State of the Union with Candy Crowley](#): **5 men and 1 woman**

- Sen. John Cornyn (M)
- Sen. Mark Warner (M)
- Rep. Jim Clyburn (M)
- Rep. Heath Shuler (M)
- Anita Dunn (F)
- former Rep. Tom Davis (M)

[Fox News' Fox News Sunday with Chris Wallace](#): **6 men and 1 woman**

- David Axelrod (M)
- Sen. Jim DeMint (M)
- Brit Hume (M)
- Mara Liasson (F)
- Bill Kristol (M)
- Juan Williams (M)
- Jeff Bridges (M)

November 21, 2010
18 men and 5 women

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

- Secretary of State Hillary Clinton (F)
- Gov. Bobby Jindal (M)
- Robert Draper (M)
- Paul Gigot (M)
- Rep.-elect Allen West (M)
- Richard Wolffe (M)

[CBS's Face the Nation with Bob Schieffer](#): **1 man and 1 woman**

- Secretary of State Hillary Clinton (F)
- Rep. Steny Hoyer (M)

[ABC's This Week with Christiane Amanpour](#): **4 men and 1 woman**

- Admiral Mike Mullen (M)
- George Will (M)
- Donna Brazile (F)
- Ed Luce (M)
- Robert Reich (M)

[CNN's State of the Union with Candy Crowley](#): **3 men and 0 women**

- Admiral Mike Mullen (M)
- John Pistole (M)
- Rep. John Mica (M)

[Fox News' Fox News Sunday with Chris Wallace](#): **5 men and 2 women**

- Secretary of State Hillary Clinton (F)
- Gov. Rick Perry (M)
- Bill Kristol (M)
- A.B. Stoddard (F)
- Kevin Madden (M)
- Juan Williams (M)
- Duff Goldman (M)

November 28, 2010
19 men and 6 women

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

- Sen. Dick Durbin
- Sen. Jon Kyl
- E.J. Dionne
- Ed Gillespie
- Peggy Noonan
- Mayor Michael Nutter

[CBS's Face the Nation with Bob Schieffer](#): **3 men and 1 woman**

- Edmund Morris
- Ron Chernow
- Bob Woodward
- Arianna Huffington

[ABC's This Week with Christiane Amanpour](#): **4 men and 1 woman**

- Warren Buffett
- Bill Gates
- Melinda Gates
- Ted Turner
- Tom Steyer

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

- Sen. John McCain
- Sen. Byron Dorgan
- Rep. David Obey
- Pete Souza

[Fox News' Fox News Sunday with Chris Wallace](#): **3 men and 3 women**

- Sen. Lindsey Graham
- Sen. Claire McCaskill
- Bill Kristol
- Mara Liasson
- Liz Cheney
- Juan Williams