

Papacy

The American Empire and its Media

Journalists and media executives: New York Daily News and U.S. News & World Report 1: Mortimer B. Zuckerman, publisher | **Slate** 2: Jacob Weisberg, group editor | **The Nation** 3: Katrina VandenHeuvel, publisher | **Foreign Affairs** 4: James F. Hoge, former editor 5: Gideon Rose, editor | **Foreign Policy** 6: Moises Naim, editor | **The National Interest** 7: Jacob Heilbrunn, editor | **The American Interest** 8: Francis Fukuyama, executive chairman | **Financial Times** 9: Martin Wolf, associate editor & chief economics commentator 10: Gideon Rachman, chief foreign affairs commentator | **Reuters** 11: Stephen J. Adler, president & EIC 12: Tom Glocer, former CEO 13: Harold M. Evans, editor-at-large 14: David Schlesinger, former EIC | **Politico** 15: Robert Allbritton, publisher 16: Garrett Graff, former editor | **Bloomberg** 17: Michael Bloomberg, owner & CEO 18: John Michklethwait, EIC of *Bloomberg News*, former EIC of *The Economist* 19: Matthew Winkler, former EIC of *Bloomberg News* 20: Daniel Doctoroff, former CEO | **Forbes** 21: Randall Lane, editor | **Los Angeles Times** 22: Doyle McManus, Washington bureau chief 23: Shelby Coffey, former editor and EVP | **News Corp** 24: Rupert Murdoch, executive chairman | **Fox News** 25: Maria Bartiromo, news anchor 26: Heather Nauert, former news host 27: Dan Senor, commentator 28: Trish Regan, television host 29: Linda Vester, former news host | **Wall Street Journal** (News Corp) 30: Peter Kann, former publisher 31: Karen Elliott House, former managing editor 32: L. Gordon Crovitz, former publisher 33: Robert Bartley, former editor 34: Paul A. Gigot, editorial page editor 35: Alan Murray, deputy managing editor 36: Daniel Henninger, deputy editorial page director 37: Gerald Seib, Washington bureau chief 38: Peggy Noonan, columnist 39: Paul Steiger, former managing editor (1991-2007) | **NBC** 40: Pamela Thomas Graham, former CEO of CNBC 41: Jack Welch, former CEO of General Electric (former owner of NBCUniversal) 42: Cesar Conde, chairman of NBCUniversal International Group 43: Steve Capus, former president of NBC News 44: Tom Brokaw, news anchor 45: Mika Brzezinski, MSNBC news host 46: Andrea Mitchell, chief foreign affairs correspondent 47: Richard Engel, chief foreign corr. 48: Brian Williams, NBC chief anchor 49: Joe Scarborough, news host 50: Bianna Golodryga, news anchor 51: Ayman Mohyeldin, reporter | **The Economist** 52: Lynn Forester de Rothschild, co-owner and board member 53: John Elkann (Agnelli family), co-owner and board member 54: Zanny Minton Beddoes, EIC 55: Rupert Pennant-Rea, chairman of the Economist Group 56: Vendeline von Bredow, business correspondent 57: Adrian Wooldridge, foreign correspondent 58: Bill Emmott, former EIC 59: Megan McArdle, journalist | **The New Republic** 60: Walter Lippmann, co-founder 61: Chris Hughes, former publisher 62: Peter Beinart, former editor 63: Morton Kondracke, former executive editor 64: J. Peter Scoblic, former executive editor 65: Ronald Steel, journalist & professor | **Time** 66: Norman Pearlstine, chief content officer of Time Inc. 67: Michael Duffy, deputy managing editor 68: Nancy Gibbs, managing editor 69: Henry Luce, founding publisher 70: John Huey, former EIC 71: Richard Stengel, former managing editor 72: Joe Klein, columnist 73: Ian Bremmer, foreign affairs columnist & editor-at-large 74: James Gaines, managing editor (1993-95) 75: Jason McManus, managing editor (1985-87) 76: Henry Grunwald, managing editor (1968-77) | **The New York Times** 77: Arthur Ochs Sulzberger, former publisher (1963-92) 78: Arthur Hays Sulzberger, former publisher (1935-61) 79: Joseph Kahn, managing editor 80: Andrew Rosenthal, former editorial page editor 81: Serge Schmemmann, international affairs editor 82: Susan Chira, former deputy executive editor 83: David C. Unger, former foreign affairs editor 84: David Sanger, Washington correspondent 85: Thomas Shanker, assistant Washington editor and former Pentagon correspondent 86: Thomas Friedman, foreign affairs columnist 87: Ethan Bronner, former deputy foreign editor 88: Andrew Ross Sorkin, financial columnist 89: Carol Giacomo, foreign affairs editor 90: Michael Gordon, chief military correspondent 91: Robert B. Semple, associate editorial page editor 92: Judith Miller, Washington bureau reporter 93: David Brooks, op-ed columnist 94: Nicholas Kristof, op-ed columnist and former associate managing editor | **The Washington Post** 95: Eugene Meyer, former publisher (1933-46) 96: Jeff Bezos, owner (since 2013) 97: Katharine Graham, former publisher (1969-79) 98: Donald E. Graham, former publisher & chairman (1979-2013) 99: Fred Hiatt, editorial page editor 100: Glenn Kessler, diplomatic correspondent and fact checker 101: Anne Applebaum, former editorial board member 102: Walter Pincus, national security journalist 103: Jackson Diehl, deputy editorial page editor 104: Charles Krauthammer, columnist 105: Robert Kaiser, former managing editor and senior correspondent 106: David Ignatius, associate editor 107: Eugene Robinson, columnist and chair of Pulitzer Prize Board 108: Karen DeYoung, associate editor 109: Marc Thiessen, columnist 110: Richard M. Cohen, columnist 111: Jim Hoagland, associate editor and columnist 112: George F. Will, columnist | **CNN** (Time Warner) 113: W. Thomas Johnson, former president 114: Walter Isaacson, former CEO 115: Ellana Lee, SVP of CNN International and managing editor Asia-Pacific 116: Mark Whitaker, former EVP and managing editor of CNN Worldwide 117: Fareed Zakaria, foreign affairs show host 118: Erin Burnett, news anchor 119: Sanjay Gupta, chief medical correspondent 120: David Gergen, senior political analyst 121: Christiane Amanpour, chief international correspondent 122: Judy Woodruff, news anchor 123: Peter Bergen, national security analyst 124: Kitty Pilgrim, former news anchor and correspondent 125: Paula Zahn, former news anchor 126: Elise Labott, global affairs correspondent 127: Ali Velshi, former chief business correspondent 128: Jake Tapper, chief Washington corr. 129: Sam Feist, SVP and Washington bureau chief 130: Jeffrey Toobin, legal analyst | **CBS News** 131: Laurence A. Tisch, former CEO of CBS 132: William Paley, founder of CBS 133: Joseph Califano jr., CBS director 134: William Cohen, CBS director and former Secretary of Defense 135: Dan Rather, former news anchor 136: Bob Schieffer, news anchor and chief Washington corr. 137: Charlie Rose, talk show host 138: Lesley Stahl, news reporter 139: Margaret Brennan, White House & senior foreign affairs corr. 140: Reena Ninan, news anchor 141: Edward R. Murrow, former broadcast journalist | **Time Warner** 142: Jeffrey Bewkes, chairman & CEO 143: Gary Ginsberg, communications chief 144: Richard Parsons, former chairman & CEO | **ABC News** (Disney) 146: Ben Sherwood, president 147: David Westin, former president 148: George Stephanopoulos, chief anchor & chief political corr. 149: Juju Chang, news anchor 150: Barbara Walters, news anchor and show host 151: Peter Jennings, news anchor 152: Katie Couric, news anchor 153: Diane Sawyer, news anchor 154: Jonathan Karl, chief White House corr. | **Disney** 155: Michael Eisner, former chairman & CEO 156: Monica Lozano, director | **The New Yorker** 157: David Remnick, EIC 158: Amy Davidson, senior editor international affairs 159: Hendrik Hertzberg, principal political commentator 160: Lawrence Wright, staff writer 161: Evan Osnos, foreign affairs writer 162: Jane Kramer, European correspondent 163: Mark Danner, foreign affairs corr. 164: Nick Paumgarten, staff writer 165: Mattathias Schwartz, staff writer 166: Robin Wright, contributor | **The New York Review of Books** 167: Robert Silvers, founding editor 168: Barbara Epstein, founding editor | **Newsweek** 169: Richard M. Smith, former CEO & EIC 170: Jon Meacham, former EIC 171: Janine di Giovanni, Middle East editor 172: Evan Thomas, former Washington bureau chief | **The Daily Beast** 173: Tina Brown, founding editor 174: Barry Diller, chairman of IAC (owner of Daily Beast) | **USA Today** 175: Joanne Lipman, EIC & chief content officer 176: David Andelman, international affairs columnist | **PBS** 177: Donald A. Baer, chairman 178: Hartford N. Gunn, founder 179: Jim Lehrer, former news anchor 180: Margaret Warner, senior correspondent 181: Bill Moyers, former news anchor 182: Jonathan Barzilay, COO | **NPR** 183: Vivian Schiller, former CEO 184: Gary Knell, former president 185: Tom Gjelten, correspondent 186: Dina Temple-Raston, national security corr. | **Alphabet/Google** 187: Eric Schmidt, executive chairman | **Facebook** 188: Sheryl Sandberg, COO and director 189: Marne Levine, VP of global public policy | **The Atlantic** 190: David G. Bradley, chairman of Atlantic Media. || Based on official participant lists and membership rosters; non-exhaustive; no liability assumed.

Abbreviations: B: Bilderberg meeting participant; Br: Bilderberg meeting rapporteur; C: CFR member (incl. term members and former members); D: CFR director; EIC: editor-in-chief; F: CFR fellow; M: married to CFR member; S: son of CFR member; T: Trilateral Commission member (incl. former members).