

Table C Newspapers and Representatives --- Third Data Set

	Newspaper name	Representative's name	State (rep)	Representative's District Number
1	Arizona Daily Star	Pastor, Ed	AZ	2
2	Arizona Daily Star	Kolbe, Jim	AZ	5
3	Tucson Citizen	Pastor, Ed	AZ	2
4	Tucson Citizen	Kolbe, Jim	AZ	5
5	Arizona Republic	Coppersmith, Sam	AZ	1
6	Arizona Republic	Pastor, Ed	AZ	2
7	Arizona Republic	Stump, Bob	AZ	3
8	Arizona Republic	Kyl, Jon	AZ	4
9	Phoenix Gazette	Coppersmith, Sam	AZ	1
10	Phoenix Gazette	Pastor, Ed	AZ	2
11	Phoenix Gazette	Stump, Bob	AZ	3
12	Phoenix Gazette	Kyl, Jon	AZ	4
13	Fesno Bee	Lehman, Richard	CA	19
14	Fesno Bee	Dooley, Cal	CA	20
15	Los Angeles Times	Beilenson, Anthony	CA	24
16	Los Angeles Times	McKeon, Howard	CA	25
17	Los Angeles Times	Berman, Howard,	CA	26
18	Los Angeles Times	Moorhead, Carlos	CA	27
19	Los Angeles Times	Dreier, David	CA	28
20	Los Angeles Times	Waxman, Henry	CA	29
21	Los Angeles Times	Becerra, Xavier	CA	30
22	Los Angeles Times	Martinez, Matthew	CA	31
23	Los Angeles Times	Dixon, Julian	CA	32
24	Los Angeles Times	Roybal-Allard, Lucille	CA	33
25	Los Angeles Times	Torres, Esteban	CA	34
26	Los Angeles Times	Waters, Maxine	CA	35
27	Los Angeles Times	Harman, Jane	CA	36
28	Los Angeles Times	Tucker, Walter	CA	37
29	Los Angeles Times	Horn, Steve	CA	38
30	Los Angeles Daily News	Beilenson, Anthony	CA	24
31	Los Angeles Daily News	McKeon, Howard	CA	25
32	Los Angeles Daily News	Berman, Howard,	CA	26
33	Los Angeles Daily News	Moorhead, Carlos	CA	27
34	Los Angeles Daily News	Dreier, David	CA	28
35	Los Angeles Daily News	Waxman, Henry	CA	29
36	Los Angeles Daily News	Becerra, Xavier	CA	30
37	Los Angeles Daily News	Martinez, Matthew	CA	31
38	Los Angeles Daily News	Dixon, Julian	CA	32
39	Los Angeles Daily News	Roybal-Allard, Lucille	CA	33
40	Los Angeles Daily News	Torres, Esteban	CA	34
41	Los Angeles Daily News	Waters, Maxine	CA	35
42	Los Angeles Daily News	Harman, Jane	CA	36
43	Los Angeles Daily News	Tucker, Walter	CA	37
44	Los Angeles Daily News	Horn, Steve	CA	38
45	Orange County Register	Royce, Ed	CA	39

	Newspaper name	Representative's name	State (rep)	Representative's District Number
46	Orange County Register	Kim, Jay	CA	41
47	Orange County Register	Rohrabacker, Dana	CA	45
48	Orange County Register	Dornan, Robert	CA	46
49	Orange County Register	Cox, Christopher	CA	47
50	Orange County Register	Packard, Ron	CA	48
51	San Diego Union-Tribune	Packard, Ron	CA	48
52	San Diego Union-Tribune	Schenk, Lynn	CA	49
53	San Diego Union-Tribune	Filner, Bob	CA	50
54	San Diego Union-Tribune	Cunningham, Randy	CA	51
55	San Diego Union-Tribune	Hunter, Duncan	CA	52
56	Riverside Press Enterprise	Calvert, Ken	CA	43
57	Riverside Press Enterprise	McCandless, Al	CA	44
58	Sacramento Bee	Fazio, Vic	CA	3
59	Sacramento Bee	Doolittle, John	CA	4
60	Sacramento Bee	Matsui, Robert	CA	5
61	San Francisco Chronicle	Woolsey, Lynn	CA	6
62	San Francisco Chronicle	Miller, George	CA	7
63	San Francisco Chronicle	Pelosi, Nancy	CA	8
64	San Francisco Chronicle	Dellums, Ronald	CA	9
65	San Francisco Chronicle	Baker, Bill	CA	10
66	San Francisco Chronicle	Lantos, Tom	CA	12
67	San Francisco Chronicle	Stark, Pete	CA	13
68	San Francisco Chronicle	Eshoo, Anna	CA	14
69	San Francisco Examiner	Woolsey, Lynn	CA	6
70	San Francisco Examiner	Miller, George	CA	7
71	San Francisco Examiner	Pelosi, Nancy	CA	8
72	San Francisco Examiner	Dellums, Ronald	CA	9
73	San Francisco Examiner	Baker, Bill	CA	10
74	San Francisco Examiner	Lantos, Tom	CA	12
75	San Francisco Examiner	Stark, Pete	CA	13
76	San Francisco Examiner	Eshoo, Anna	CA	14
77	Colorado Springs Gazette	Hefley, Joel	CO	5
78	Denver Post	Schroeder, Patricia	CO	1
79	Denver Post	Skaggs, David	CO	2
80	Denver Post	Schaefer, Dan	CO	6
81	Hartford Courant	Kennelly, Barbara	CT	1
82	Orlando Sentinel Tribune	Brown, Corrine	FL	3
83	Orlando Sentinel Tribune	McCollum, Bill	FL	8
84	Orlando Sentinel Tribune	Mica, John	FL	7
85	St. Petersburg Times	Bilirakis, Michael	FL	9
86	St. Petersburg Times	Young, Bill,	FL	10
87	St. Petersburg Times	Gibbons, Sam	FL	11
88	St. Petersburg Times	Miller, Dan	FL	13
89	Atlanta Journal and Const.	Linder, John	GA	4
90	Atlanta Journal and Const.	Lewis, John	GA	5
91	Atlanta Journal and Const.	Gingrich, Newt	GA	6
92	Idaho Falls Post Register	Crapo, Michael	ID	2

	Newspaper name	Representative's name	State (rep)	Representative's District Number
93	Lewiston Morning Tribune	LaRocco, Larry	ID	1
94	Chicago Sun-Times	Rush, Bobby	IL	1
95	Chicago Sun-Times	Reynolds, Mel	IL	2
96	Chicago Sun-Times	Lipinski, William	IL	3
97	Chicago Sun-Times	Gutierrez, Luis	IL	4
98	Chicago Sun-Times	Rostenkowski, Dan	IL	5
99	Chicago Sun-Times	Hyde, Henry	IL	6
100	Chicago Sun-Times	Collins, Cardiss	IL	7
101	Chicago Sun-Times	Crane, Philip	IL	8
102	Chicago Sun-Times	Yates, Sidney	IL	9
103	Chicago Sun-Times	Porter, John Edward	IL	10
104	Chicago Sun-Times	Fawell, Harris	IL	13
105	Chicago Tribune	Rush, Bobby	IL	1
106	Chicago Tribune	Reynolds, Mel	IL	2
107	Chicago Tribune	Lipinski, William	IL	3
108	Chicago Tribune	Gutierrez, Luis	IL	4
109	Chicago Tribune	Rostenkowski, Dan	IL	5
110	Chicago Tribune	Hyde, Henry	IL	6
111	Chicago Tribune	Collins, Cardiss	IL	7
112	Chicago Tribune	Crane, Philip	IL	8
113	Chicago Tribune	Yates, Sidney	IL	9
114	Chicago Tribune	Porter, John Edward	IL	10
115	Chicago Tribune	Fawell, Harris	IL	13
116	Bloomington Pantagraph	Ewing, Thomas	IL	15
117	Peoria Journal Star	Michel, Robert	IL	18
118	Des Moines Register	Smith, Neal	IA	4
119	Louisville Courier-Journal	Mazzoli, Romano	KY	3
120	Louisville Courier-Journal	Hamilton, Lee	IN	9
121	Baton Rouge Advocate	Fields, Cleo	LA	4
122	Baton Rouge Advocate	Baker, Richard	LA	6
123	New Orleans Times-Picayune	Livingston, Robert	LA	1
124	New Orleans Times-Picayune	Jefferson, William	LA	2
125	Baltimore Sun	Bentley, Helen	MD	2
126	Baltimore Sun	Cardin, Benjamin	MD	3
127	Baltimore Sun	Mfume, Kewisi	MD	7
128	Boston Globe	Frank, Barney	MA	4
129	Boston Globe	Markey, Edward	MA	7
130	Boston Globe	Kennedy, Joseph	MA	8
131	Boston Globe	Moakley, Joe	MA	9
132	Boston Herald	Frank, Barney	MA	4
133	Boston Herald	Markey, Edward	MA	7
134	Boston Herald	Kennedy, Joseph	MA	8
135	Boston Herald	Moakley, Joe	MA	9
136	Worcester Telegram Gazette	Neal, Richard	MA	2
137	Worcester Telegram Gazette	Blute, Peter	MA	3
138	Detroit News	Knollenberg, Joe	MI	11
139	Detroit News	Levin, Sander	MI	12

	Newspaper name	Representative's name	State (rep)	Representative's District Number
140	Detroit News	Ford, William	MI	13
141	Detroit News	Conyers, John	MI	14
142	Detroit News	Collins, Barbara-Rose	MI	15
143	Detroit News	Dingell, John	MI	16
144	Minneapolis Star Tribune	Ramstad, Jim	MN	3
145	Minneapolis Star Tribune	Vento, Bruce	MN	4
146	Minneapolis Star Tribune	Sabo, Martin	MN	5
147	Minneapolis Star Tribune	Grams, Rod	MN	6
148	Kansas City Star	Wheat, Alan	MO	5
149	Kansas City Star	Meyers, Jan	KA	3
150	St. Louis Post Dispatch	Clay, William	MO	1
151	St. Louis Post Dispatch	Talent, James	MO	2
152	St. Louis Post Dispatch	Gephardt, Richard	MO	3
153	St. Louis Post Dispatch	Costello, Jerry	IL	12
154	Omaha World-Herald	Hoagland, Peter	NE	2
155	Las Vegas Review-Journal	Bilbray, James	NV	1
156	Bergen Record	Roukema, Marge	NJ	5
157	Bergen Record	Torricelli, Robert	NJ	9
158	Newark Star-Ledger	Klein, Herb	NJ	8
159	Newark Star-Ledger	Payne, Donald	NJ	10
160	Newark Star-Ledger	Menendez, Robert	NJ	13
161	Buffalo News	LaFalce, John	NY	29
162	Buffalo News	Quinn, Jack	NY	30
163	Newsday	Hochbrueckner, George	NY	1
164	Newsday	Lazio, Rick	NY	2
165	Newsday	King, Peter	NY	3
166	Newsday	Levy, David	NY	4
167	Newsday	Ackerman, Gary	NY	5
168	New York Times	Flake, Floyd	NY	6
169	New York Times	Manton, Thomas	NY	7
170	New York Times	Nadler, Jerrold	NY	8
171	New York Times	Schumer, Charles	NY	9
172	New York Times	Towns, Edolphus	NY	10
173	New York Times	Owens, Major	NY	11
174	New York Times	Velazquez, Nydia	NY	12
175	New York Times	Molinari, Susan	NY	13
176	New York Times	Maloney, Carolyn	NY	14
177	New York Times	Rangel, Charles	NY	15
178	New York Times	Serrano, Jose	NY	16
179	New York Times	Engel, Eliot	NY	17
180	New York Times	Lowey, Nita	NY	18
181	New York Times	Fish, Hamilton	NY	19
182	New York Times	Gilman, Benjamin	NY	20
183	Greensboro News and Record	Coble, Howard	NC	6
184	Greensboro News and Record	Watt, Melvin	NC	12
185	Raleigh News and Observer	Valentine, Tim	NC	2
186	Raleigh News and Observer	Price, David	NC	4

	Newspaper name	Representative's name	State (rep)	Representative's District Number
187	Cincinnati Enquirer	Mann, David	OH	1
188	Cincinnati Enquirer	Portman, Rob	OH	2
189	Cincinnati Enquirer	Bunning, Jim	KY	4
190	Cleveland Plain Dealer	Hoke, Martin	OH	10
191	Cleveland Plain Dealer	Stokes, Louis	OH	11
192	Cleveland Plain Dealer	Brown, Sherrod	OH	13
193	Cleveland Plain Dealer	Fingerhut, Eric	OH	19
194	Daily Oklahoman	McCurdy, Dave	OK	4
195	Daily Oklahoman	Istook, Ernest Jim	OK	5
196	Tulsa World	Inhofe, James	OK	1
197	Tulsa World	Synar, Mike	OK	2
198	Portland Oregonian	Furse, Elizabeth	OR	1
199	Portland Oregonian	Wyden, Ron	OR	3
200	Harrisburg Patriot News	Gekas, George	PA	17
201	York Daily Record	Goodling, Bill	PA	19
202	Rock Hill Herald	Spratt, John	SC	5
203	Austin American-Statesman	Pickle, J.J.	TX	10
204	Dallas Morning News	Johnson, Sam	TX	3
205	Dallas Morning News	Bryant, John	TX	5
206	Dallas Morning News	Frost, Martin	TX	24
207	Dallas Morning News	Armey, Dick	TX	26
208	Dallas Morning News	Johnson, Eddie Bernice	TX	30
209	Fort Worth Star-Telegram	Barton, Joe	TX	6
210	Fort Worth Star-Telegram	Geren, Pete	TX	12
211	Houston Chronicle	Archer, Bill	TX	7
212	Houston Chronicle	Fields, Jack	TX	8
213	Houston Chronicle	Washington, Craig	TX	18
214	Houston Chronicle	Delay, Tom	TX	22
215	Houston Chronicle	Andrews, Michael	TX	25
216	Houston Chronicle	Green, Gene	TX	29
217	Salt Lake Tribune	Hansen, James	UT	1
218	Salt Lake Tribune	Shepherd, Karen	UT	2
219	Salt Lake Tribune	Orton, Bill	UT	3
220	Norfolk Ledger-Star	Pickett, Owen	VA	2
221	Norfolk Ledger-Star	Scott, Robert	VA	3
222	Richmond Times-Dispatch	Scott, Robert	VA	3
223	Richmond Times-Dispatch	Bliley, Thomas	VA	7
224	Roanoke Times and World News	Goodlatte, Robert	VA	6
225	Tacoma Morning News Tribune	Dicks, Norm	WA	6
226	Tacoma Morning News Tribune	Kreidler, Mike	WA	9
227	Seattle Post-Intelligencer	Cantwell, Maria	WA	1
228	Seattle Post-Intelligencer	McDermott, Jim	WA	7
229	Seattle Post-Intelligencer	Dunn, Jennifer	WA	8
230	Seattle Times	Cantwell, Maria	WA	1
231	Seattle Times	McDermott, Jim	WA	7
232	Seattle Times	Dunn, Jennifer	WA	8
233	Washington Post	Wynn, Albert	MD	4

	Newspaper name	Representative's name	State (rep)	Representative's District Number
234	Washington Post	Hoyer, Steny	MD	5
235	Washington Post	Morella, Constance	MD	8
236	Washington Post	Moran, James	VA	8
237	Washington Post	Byrne, Leslie	VA	11
238	Washington Times	Wynn, Albert	MD	4
239	Washington Times	Hoyer, Steny	MD	5
240	Washington Times	Morella, Constance	MD	8
241	Washington Times	Moran, James	VA	8
242	Washington Times	Byrne, Leslie	VA	11
Total	N	242	242	242