
 

 

 

FOR RELEASE DECEMBER 3, 2015 

 

FOR FURTHER INFORMATION  

ON THIS REPORT: 

Amy Mitchell, Director of Journalism Research 

Jesse Holcomb, Associate Director of Research 

Rachel Weisel, Communications Associate 

202.419.4372 

www.pewresearch.org 

 
 

 

RECOMMENDED CITATION: Pew Research Center, December, 2015, “Today’s Washington Press Corps More Digital, Specialized” 

 

NUMBERS, FACTS AND TRENDS SHAPING THE WORLD 


1 

PEW RESEARCH CENTER  

www.pewresearch.org 

About Pew Research Center 

Pew Research Center is a nonpartisan fact tank that informs the public about the issues, attitudes 

and trends shaping America and the world. It does not take policy positions. The Center conducts 

public opinion polling, demographic research, content analysis and other data-driven social 

science research. It studies U.S. politics and policy; journalism and media; internet, science and 

technology; religion and public life; Hispanic trends; global attitudes and trends; and U.S. social 

and demographic trends. All of the Center’s reports are available at www.pewresearch.org. Pew 

Research Center is a subsidiary of The Pew Charitable Trusts, its primary funder. This report was 

made possible by The Pew Charitable Trusts, which received support for this study from The 

William and Flora Hewlett Foundation. 

© Pew Research Center 2015 

 

 

http://www.pewresearch.org/


2 

PEW RESEARCH CENTER 

www.pewresearch.org 

Terminology 

Terms associated with the accounting of journalists who make up the Washington 

press corps: 

“Washington press corps” refers to the group of journalists based in Washington, D.C., covering 

the federal government.    

“Niche outlets” are news organizations that offer specialized coverage of a specific topic or group of 

closely related topics.  

“Broad-interest websites” offer a wide range of news, from politics to sports, for a general 

audience.  

“Digital-native” news outlets are those whose first place of publication was on the web, as opposed 

to legacy media organizations that developed a web presence after the consumer internet became 

available. Digital-native news outlets can be either broad-interest, such as The Huffington Post, or 

niche, such as Kaiser Health News. 

The “Congressional Directory,” made available during the first session of each new Congress, is the 

official directory of the U.S. Congress. Included in the directory are the lists of the journalists 

accredited to the Press, Radio and Television, and Photographers’ galleries, defined below.   

¶ The “U.S. Senate Press Gallery” accredits individual journalists who represent daily 

newspapers, wire services or online publications to cover the U.S. Congress. These 

journalists are granted access to the gallery and the rest of the Capitol complex.  

¶ The “U.S. Senate Periodical Press Gallery” accredits journalists who represent magazines, 

newsletters, non-daily newspapers and some online publications to cover the U.S. 

Congress. Throughout the report, this group is referred to as the Periodical Gallery. 

¶ The “U.S. Senate Radio & Television Correspondents Gallery” accredits journalists and 

other news personnel who represent television and radio outlets to cover the U.S. 

Congress. Throughout the report, this group is referred to as the Radio and Television 

Gallery. 


3 

PEW RESEARCH CENTER  

www.pewresearch.org 

¶ The “U.S. Senate Press Photographers’ Gallery” accredits press photographers working for 

newspapers, news magazines, wire services and photo agencies to cover the U.S. Congress. 

Throughout the report, this group is referred to as the Photographers Gallery. 

Terms associated with the analysis of federal government news coverage in eight 

newspapers:  

“D.C.-based staff reporters” are journalists who work for one of the newspaper studied and are 

stationed in Washington D.C.   

“Other national media” denotes a national news organization whose coverage appears in one of the 

local papers studied, such as The New York Times or The Washington Post. Wire services are 

counted separately.  

“Primary impact” is a concept used in the analysis of newspaper content to identify instances 

where the action that is the focus of the story is directly linked, by the author, to some group or 

institution. For instance, a story where the primary impact is “citizens” would explore how 

citizens’ circumstances will somehow be changed by new legislation in Congress. 

 


4 

PEW RESEARCH CENTER 

www.pewresearch.org 

 

Table of Contents 

About Pew Research Center 1 

Terminology 2 

Table of Contents 4 

Today’s Washington Press Corps More Digital, Specialized 5 

1. The journalists covering Washington and whom they work for 10 

2. The numbers overall 11 

3. The further rise of niche and digital media 12 

4. Newspapers and wire services: a strained link from Washington to local communities 15 

5. Foreign press on the Hill – a slight decline 19 

6. Broadcast news outlets 21 

7. Who provides coverage of the federal government to local communities 23 

8. How it all adds up for the reader 31 

9. The role of wire services 35 

Acknowledgments 38 

Methodology 39 

 


5 

PEW RESEARCH CENTER  

www.pewresearch.org 

Today’s Washington Press Corps More Digital, Specialized 

The story of who is covering federal 

government is a striking illustration of the 

shifting power dynamics within American 

journalism at large.  

Reporters for niche outlets, some of which offer 

highly specialized information services at 

premium subscription rates, now fill more seats 

in the U.S. Senate Press Gallery than do daily 

newspaper reporters. As recently as the late 

1990s, daily newspaper staff outnumbered such 

journalists by more than two-to-one. 

Also increasing in number are reporters for 

digital news publishers – some of which focus 

on niche subjects, others on a broad range of 

general interest topics. In 2009, fewer than 

three dozen journalists working for digital-

native outlets were accredited to the Press 

Gallery. By 2014, that number had risen to 

more than 130 – roughly a four-fold increase. 

At the same time though, between 2009 and 

2014, 19 local newspapers disappeared from the 

Press Gallery books, reducing the number of 

states with any local newspaper staff on the Hill 

from 33 to 29. Since those 2014 figures were 

tallied, other papers have turned out the lights 

in Washington, closing their bureau or simply 

electing not to replace an outgoing 

correspondent.  

In the Washington press corps, niche, 

digital media expand as print scales 

back 

Four U.S. Senate galleries accredit journalists to cover 

Congress. This analysis focuses on the Press Gallery. 

 

Source: Congressional Directory, 113th Congress (February 2014), 

111th Congress (December 2009). 

PEW RESEARCH CENTER 


6 

PEW RESEARCH CENTER 

www.pewresearch.org 

Some local papers have reestablished a presence in Washington – eight, between 2009 and 2014. 

And a handful of the digital start-ups with correspondents in Washington are locally-oriented. 

However, the rolls of the Regional Reporters Association – a group of Washington-based reporters 

that produce local and regional coverage – sit at 59 in 2015, down from around 200 in the mid-

1990s.  

For the American public, this translates to more digital options for coverage at the national level as 

well as options for those who have access to trade publications and specialized information 

products, but also a continuous chipping away at the number of reporters on the Hill covering the 

federal government on behalf of local communities.  

What do these changes mean for the news delivered to readers back home?  Do residents served by 

newspapers with correspondents in D.C. receive a different level of reporting about the activities of 

federal government and how they relate to local life than those without?  

In an attempt to shed light on this question, Pew Research Center systematically studied coverage 

of the federal government in eight local newspapers from across the U.S., four with a D.C. reporter 

and four without, over a period of four months. The goal was to use this snapshot of reporting on 

Washington to get a sense of the ways that coverage from Washington-based correspondents 

might differ from coverage coming from newspaper staff not stationed in D.C., wire services or 

other national media. Among the other dimensions studied were how often correspondents cover 

Washington-based newspaper staff stay focused on Congress but often not in a way 

that connects the news back to citizens 

% of newspaper stories produced by each group thaté 

 

Source: Content analysis conducted during the 78 days that Congress was in session during February-May 2015. News coverage of the 

federal government was studied in eight newspapers: four that had a correspondent based in Washington, D.C., and four that did not. Papers 

were selected to reflect a mix of circulation size, geographic location and ownership. 

PEW RESEARCH CENTER 


7 

PEW RESEARCH CENTER  

www.pewresearch.org 

Congress, use a Congressional source in their stories, frame the impact of the news they cover 

around citizens, or make a local connection between events in the capital and the communities 

served by the papers themselves. This report was made possible by The Pew Charitable Trusts, 

which received support for this study from The William and Flora Hewlett Foundation. 

The findings of this content analysis reveal that coverage by D.C.-based reporters stays more 

closely tethered to the institution and work of Congress than other reporting in the papers studied, 

usually with direct quotes from members of Congress. But there are also signs that these reporters 

are often Beltway-focused, with a tendency to keep the emphasis of the stories aimed at the 

government and in a way that does not tie the significance of the news back to the local 

community. But perhaps of more importance to the reader overall is that of all the coverage about 

federal government appearing in these papers, the portion that comes from D.C. based-reporters 

accounts for less than 10%. Instead, the greatest portion of federal government coverage by far 

comes from wire service stories.   

From February through May of 2015, the period for which these newspapers were studied, about 

seven-in-ten stories produced by D.C. correspondents (71%) contained a quote from a member of 

Congress. That is three times the rate of other newspaper staff reporters who were not based in 

D.C. Further, about three-in-ten stories (28%) from D.C.-based staff cited national politicians on 

both sides of the political aisle, seven times that of stories from their colleagues outside the 

beltway.   

At the same time, though, 

nearly half (45%) of stories 

from these D.C.-based 

correspondents were written 

in a way that mainly addressed 

the impact on the government 

or individual politicians, such 

as a story about Obama’s 

request for U.S. troops to 

combat ISIS, which focused 

mainly on relations between 

the president and Congress.  

Only about a third (34%) of 

stories focused mainly around 

the impact on citizens.  

Wire services key source of federal government news 

Among newspapers that have/donôt have a D.C. correspondent, % of stories 

about federal government that come fromé 

 

Source: Content analysis conducted during the 78 days that Congress was in session during 

February-May 2015. News coverage of the federal government was studied in eight 

newspapers: four that had a correspondent based in Washington, D.C., and four that did not. 

Papers were selected to reflect a mix of circulation size, geographic location and ownership. 

Numbers may not equal 100 due to rounding, 

PEW RESEARCH CENTER 


8 

PEW RESEARCH CENTER 

www.pewresearch.org 

In comparison, reporting by non-D.C. based staff, such as those covering Washington activities 

from home, was more likely to discuss the impact on citizens (40%) and less likely to focus on 

government or politicians (27%).   

The two cohorts of staff reporters studied in this analysis were roughly equal in the portion of 

coverage that somehow makes a connection to the local community, whether to local businesses, 

government entities or residents, at about 40% each. That suggests then, that D.C. based staff are 

about as likely as non-D.C. staff to find a local lens to the news but are less likely to tie it directly to 

what it means for citizens.  

To be sure, local connections are nearly absent from the stories produced by wire services and 

other national media, which are themselves not connected to the local area in any way. Coverage 

from these sources was also somewhat less likely than other coverage to focus on the impact to 

citizens, instead offering a wider mix of the impact on citizens, the U.S. government and countries 

outside the U.S.  

In addition, news events themselves will not always make for a direct opportunity to explore the 

citizen angle. There are certainly situations where the impact of news on some other actor or 

institution besides the public is a critical component. Yet, at least among some correspondents, 

there is a sense of duty to make Washington relevant to citizens. “If Washington already seems 

remote, certainly regional reporters can play a role in making it a little closer, a little more 

understandable,” said James R. Carroll, former Washington bureau chief for The Louisville 

Courier-Journal.  

When looking at how these different types of reporting add up in sheer volume for readers, wire 

stories carry the weight, both in the papers with and without D.C. correspondents. Fully 52% of the 

federal government stories produced by papers supporting a D.C. correspondent came from wire 

services – more than six times that of the 8% of coverage coming from D.C reporters.  Stories from 

D.C. reporters were also less than half as prevalent as stories produced by other staff writers (18%) 

or other news outlets (22%). Papers without a D.C. reporter produced about the same amount of 

coverage, with wire services playing an even more critical role – providing 62% of all coverage 

about the federal government.  

Some of this may speak to the practical limitations of what any one correspondent can do, as many 

newspapers with any kind of Washington presence today get by with just one correspondent. 

Indeed, stories from wire services often provide insights into international affairs or the activities 

of other federal agencies.  


9 

PEW RESEARCH CENTER  

www.pewresearch.org 

And there is some evidence of additional impact that a newspaper with its own D.C. correspondent 

may have beyond just the raw number of stories produced by that designated staff. Articles 

produced by D.C. correspondents are more likely than others to be placed on Page One, appearing 

in front of even casual readers, and they also tend to be longer. And these papers are more likely to 

publish stories by other staff with D.C. bylines.  

In assessing the influence of these dwindling D.C.-based newspaper correspondents, it is clear that 

they keep a close and consistent eye on Congress. And it may be that the most important results of 

their labor are also the most difficult to quantify: the potential influence they may wield through 

the mere fact that a Senator knows his or her actions are being reported back to voters, the deep 

institutional knowledge a correspondent accrues over time, and the relationships a correspondent 

may form with those who pull the power levers. Sometimes, the impact comes from simply being 

in plain sight. The question is whether in trying to do more with fewer resources in an increasingly 

fast-paced news environment, while at the same time trying not to “get sucked into [the 

Washington] bubble,” as D.C. correspondent Matt Laslo puts it, what they are able to deliver to 

readers back home accomplishes the difficult work of connecting communities to their federal 

government.     

This analysis builds from a study produced by Pew Research Center in 2009, which examined the 

makeup of the Washington press corps from 1985 through 2009, chronicling the rise of niche and 

foreign press, as well as the decline of legacy media in Washington over the course of several 

decades. This study examines the changes in that makeup since 2009 and adds a study of coverage 

in newspapers with and without a D.C.-based correspondent. More details about the methodology 

are provided here.  

http://www.journalism.org/2009/07/16/new-washington-press-corps/
http://www.journalism.org/2015/12/03/washington-press-corps-methodology/


10 

PEW RESEARCH CENTER 

www.pewresearch.org 

1. The journalists covering Washington and whom they work 

for 

The cohort of journalists 

covering Washington affairs, 

from Congress to the White 

House and other federal 

agencies, continues to evolve.  

Reporters working for 

specialty publications often 

catering to elite audiences, 

labeled “niche” outlets in this 

report, have risen in number. 

So too have journalists 

working for publications that were born on the 

web – newer arrivals to the capital – called 

“digital-native” outlets here.  

Meanwhile, the number of journalists working 

for daily newspapers has continued to dwindle, 

though not as dramatically as during and after 

the recession of 2008. 

This analysis updates a study produced by Pew 

Research Center in 2009. Since that time, the 

total size of the Washington press corps has 

changed relatively little, though the ranks of 

those who fill the Senate galleries continue to 

change.  

The makeup of today’s Washington press corps 

# of U.S.-based journalists accredited by the Press Gallery to cover Congress 

 

Source:  U.S. Senate Press Gallery, 113th Congress (February 2014), 111th Congress 

(December 2009).  

PEW RESEARCH CENTER 

Newspaper staff once dominated Press 

Gallery ranks 

# of journalists accredited by the Press Ga llery to cover 

Congress 

 2008 1998 1986 

Daily newspaper 765 859 734 

Wire service 247 168 201 

Niche outlet 480 335 n/a 

Total 1,492 1,362 935 

Source:  U.S. Senate Press Gallery, 110th Congress (August 2008), 

105th Congress (June 1997), 99th Congress.  

PEW RESEARCH CENTER 

http://www.journalism.org/2009/07/16/new-washington-press-corps/


11 

PEW RESEARCH CENTER  

www.pewresearch.org 

2. The numbers overall 

According to data from the four Senate 

galleries, which accredit journalists to cover 

Congress, roughly 6,800 news personnel have 

at least one foot in the Capitol, an increase from 

a little more than 6,500 in 2009.  

These journalists – domestic and foreign – 

represent a range of news organizations 

including daily newspapers, wire services, niche 

outlets (listed in the Press Gallery), magazines 

(listed in the Periodical Gallery), as well as 

trade press and broad-interest website startups 

(listed in both). The Radio and Television 

Gallery accredits more news personnel than the 

press and periodicals galleries combined, in large part because their ranks include producers, 

videographers and photographers in addition to reporters. Finally, photographers – some 

belonging to news agencies, others to individual publications – are accredited in their own gallery, 

which is substantially smaller in number than the others.  

Whether a publication fits in one gallery or another is influenced by both the gallery’s criteria and 

a news publisher’s request. In addition, there may well be some non-local reporters or 

organizations in Washington who cover federal government events without access to restricted 

press areas. But these numbers do capture the officially accredited mix of individuals reporting 

about government activity day to day. 

Most of this analysis draws upon the Press Gallery figures, where the bulk of daily reporting about 

Washington occurs on behalf of local communities, most often through daily newspapers. The 

Press Gallery, in addition, offers in some ways the best view into the most dramatic changes in the 

Washington press corps in recent years, with declines in daily print newspaper staff and growth in 

niche outlets and digital sites. 

Number of news staff in Washington 

inches upward 

# of journalists accredited to cover Congress  by each 

Senate gallery 

Senate Gallery 2009 2014 % change 

Press 1,658 1,782 +7 

Periodicals 1,282 1,221 -5 

Radio and Television 3,355 3,559 +6 

Photographers 249 254 +2 

Total 6,544 6,816 +4 

Source: Congressional Directory, 113th Congress (February 2014), 

111th Congress (December 2009). 

PEW RESEARCH CENTER 


12 

PEW RESEARCH CENTER 

www.pewresearch.org 

37% 

Niche &  

Broad-interest 

digital 

3. The further rise of niche and digital media 

As legacy print media continue to scale back their presence on 

the Hill, niche and digital media have expanded.  

According to analysis of data from the Senate Press Gallery, 662 

journalists from niche outlets and broad-interest websites were 

accredited to the Gallery in 2014, a number that increased by 

about one-third (32%) from 2009 levels.  

Together, those journalists account for fully 37% of the 1,782 

news staff accredited to the Press Gallery – a greater portion of 

the total than either newspapers or wire services.  

Some outlets represented in this group are both niche and 

digital-native, while others are niche with a legacy platform like 

print, and still others are digital-native with a broad interest 

focus. Together the group amounts to 662 reporters, but it is 

also worth breaking this down into the three sub-groups: 

reporters for broad-interest websites, for niche digital-native 

and then for niche overall.    

Reporters for broad-interest news websites have only emerged 

in the Washington press corps in recent years. These are outlets such as The Huffington Post and 

Buzzfeed that publish on a daily basis and aim for a general audience. All told, 73 journalists 

working for such an organization were accredited to the Press Gallery in 2014 (in 2009, just two 

journalists who were working for a broad-interest website – The Huffington Post – were 

accredited to cover Congress). Some of these sites reach tens of millions of visitors per month. The 

Huffington Post alone increased its accredited staff in Washington to 39 in 2014, operating out of 

a bureau on Pennsylvania Avenue, across from the White House, after starting out in a row house 

in Dupont Circle. “I think there’s a bit of a renaissance going on,” said the organization’s 

Washington bureau chief, Ryan Grim, about the bumper crop of digital publishers that have now 

planted a flag in Washington.  

Niche and digital 

reporters covering 

Washington 

% of total news staff accredited to 

Senate Press Gallery 

 

Source: U.S. Senate Press Gallery, 113th 

Congress (February 2014) 

PEW RESEARCH CENTER 

http://www.journalism.org/2015/04/29/digital-news-audience-fact-sheet/


13 

PEW RESEARCH CENTER  

www.pewresearch.org 

73 

2 

60 

29 

529 

471 

Broad-interest website Niche digital-native Legacy niche

Niche outlets 

Digital outlets 

2014 

2009 

There’s been more growth even 

since the 2014 Press Gallery 

was published. The Daily Beast 

and The Texas Tribune are 

among the digital publishers 

that have had staff newly 

accredited to the Gallery as of 

2015.1 Vice Media, while 

originally launched as a print 

magazine in 1994, created a 

digital news brand called Vice 

News in 2013; its staff members 

were also added to the Press 

Gallery after the 2014 list was 

published.  

Another group of digital 

journalists report for niche 

digital-native sites – a total of 

60 in 2014, double the 29 in 

2009. These journalists work 

for publishers that focus on a single niche topic, yet even among these, most are public facing, such 

as Kaiser Health News or Inside Higher Ed. 

In total then, by 2014, 133 accredited reporters worked for a digital-native outlet, either broad-

interest in nature or focused on a niche topic, a four-fold increase from 2009 levels when 31 

journalists working for any kind of digital outlet were accredited to the Hill.   

There is also another group of journalists not in the Press Gallery at all, but housed within the 

Periodical Gallery – a separate list compiled by the Senate staff. One notable example here is 

Politico, which more than doubled its accredited Washington staff from 43 to 112 between 2009 

and 2014. Talking Points Memo and Townhall – two politics websites with no accredited staff in 

2009 – had a combined 19 in 2014. Newer entrants in the past year include Vox Media, which 

launched Vox.com at its Washington headquarters in 2014.  

                                                        
1 The Texas Tribune receives funding for its Washington bureau from the William and Flora Hewlett Foundation, which also provided support 

for this study.  

Niche and digital outlets expand presence on the Hill 

# of digital and niche outlets news staff accredited by the Press Gallery  

 

Source: U.S. Senate Press Gallery, 113th Congress (February 2014), 111th Congress 

(December 2009). 

PEW RESEARCH CENTER 


14 

PEW RESEARCH CENTER 

www.pewresearch.org 

For all the additions to the Washington press corps, however, few of these journalists work for 

digital-native publications whose mission is to serve a local community. Some online publications, 

many of them nonprofit, have started sending a correspondent to Washington, including 

MinnPost and Connecticut Mirror and now, The Texas Tribune (The St. Louis Beacon had 

maintained its own presence in Washington before merging with St. Louis Public Radio). But these 

amount to a small fraction of the total number of journalists staffing digital news operations more 

generally, which often focus on national politics rather than the local or regional implications of 

what happens inside the Beltway. 

Another way of looking at the data is to consider the rise of niche outlets as a whole, in which there 

is some overlap with the digital outlets described above.  

As of 2014, there were 589 accredited journalists working for a niche outlet – covering topics such 

as finance, energy or a specific government agency. This is more than the 500 in 2009 and is up by 

76% since 1997, according to our earlier research on this topic. Some work for newer digital 

outlets, described above. Others are more established legacy organizations. And many work for 

trade publications, which were discussed in detail in a 2015 article by the Washington Monthly. 

These publishers continue to fill the Press Gallery with reporters and jockey for market share in a 

highly competitive environment. In a few notable cases, the big have gotten bigger: Bloomberg 

News went from having 116 reporters accredited to the Press Gallery in 2009 to 193 in 2014. Even 

here, though, change continues apace; in 2015, Bloomberg announced staff cuts at its Washington 

bureau.   

http://www.journalism.org/2009/07/16/new-washington-press-corps/
http://www.washingtonmonthly.com/magazine/novemberdecember_2015/features/confessions_of_a_paywall_journ058444.php?page=all


15 

PEW RESEARCH CENTER  

www.pewresearch.org 

32% 

Newspaper 

4. Newspapers and wire services: a strained link from 

Washington to local communities 

After a period of cutbacks that reached a fever pitch around 

2008, the decline of legacy media’s Washington presence didn’t 

stop. Instead, there continued a quiet retreat, with newspapers 

reducing their ranks on the Hill and in some cases, closing 

bureaus. 

Total daily newspaper staff declined by 5% between 2009 and 

2014; the reporting staff for smaller local papers decreased even 

more. The staff of mainstream wire services, which provide a 

large share of local communities’ news about national affairs, 

remained flat.  

Daily newspapers, already cut to the bone, have by no means 

disappeared from the Washington press corps. But their 

presence has continued to winnow. According to the Press 

Gallery, there were 576 daily newspaper staff accredited to the 

Hill as of 2014, the most recent data available. That is down 

from 608 in 2009 and from a peak of more than 800 in the late 

1990s. Altogether, newspaper staff 

on the Hill accounted for 32% of 

all journalists accredited to the 

Press Gallery in 2014, down 

slightly from 37% in 2009.  

During the 1997-98 Congress, 859 

daily newspaper reporters were 

accredited to cover the Hill, a 

number more than twice that of 

reporters for niche outlets, which 

totaled 335 at that time. By 2014, 

there were more niche reporters 

(589) than newspaper reporters 

(576) in the gallery.  

Newspaper reporters 

covering Washington  

% of total news staff accredited to 

the Senate Press Gallery 

 

Source: U.S. Senate Press Gallery, 113th 

Congress (February 2014) 

PEW RESEARCH CENTER 

Shifts felt among accredited newspaper staff 

# of daily newspaper reporters accredited to the Senate Press Gallery 

Year 

 

Corporate 
bureau (i.e. 

Gannett) 

Nat’l daily 
paper (i.e. 

USA Today) 

Nat’l daily 
paper with 

local 
coverage 
(i.e. NY 
Times) 

Local daily 
paper (i.e. 
Pittsburgh 

Post-Gazette) 

Freelance/ 

syndicates 

2009 81 131 263 126 7 

2014 80 170 204 112 10 

Source: U.S. Senate Press Gallery, 113th Congress (February 2014), 111th Congress 

(December 2009). 

PEW RESEARCH CENTER 


16 

PEW RESEARCH CENTER 

www.pewresearch.org 

73 

59 

2008 2015

During the most recent five-year period studied 

(2009-14), newspaper staff declines in 

Washington were felt slightly more heavily by 

individual local papers than large national 

papers. Among these large, primarily national 

papers – some of which cover chiefly national 

affairs, such as USA Today – and others that 

focus heavily on local affairs as well, such as 

The New York Times, the story was mixed.  

Some increased their accredited Washington 

staff, while others scaled back during the time 

period studied.    

Among smaller daily papers though (referred to in this report as local daily papers), whose 

correspondents cover Washington on behalf of their communities in the states, the numbers 

decreased by 11%.2  

In addition, slightly fewer states are now served by a local daily 

newspaper reporter today than was the case five years earlier. 

In 2009, 125 accredited reporters covered Washington for local 

daily newspapers in 33 states. By 2014, that number had 

dropped to 111 reporters in 29 states. In some cases, this meant 

a Washington bureau of five became a bureau of three or four. 

But in other cases, a paper ended its presence in Washington 

altogether. Between 2009 and 2014, 19 local newspapers, 

together representing 16 states, had disappeared from the Press 

Gallery list, though in that space of time, eight papers 

established or reestablished their presence in Washington by 

sending someone new to the Hill. And since that time, more 

papers have closed or not filled their bureaus, including The 

Louisville Courier-Journal and The Orange County Register. 

Altogether, as of 2014, 29 states had a local newspaper 

correspondent based in Washington, down from 33 in 2009. 

                                                        
2 This tally includes staff affiliated with regional daily newspapers; as such, the numbers here do not include national outlets such as The New 

York Times, The Wall Street Journal or USA Today. Nor do they include newspapers based in the District of Columbia, or U.S. protectorates 

such as Guam or Puerto Rico. 

Fewer daily newspaper reporters in D.C. 

# of reporters,  states covered in Press Gallery 

Year 
Local daily 
paper staff 

States 
covered 

National 
daily/local 
paper staff 

States 
covered 

2009 125 33 263 1 & D.C. 

2014 111 29 204 1 & D.C. 

Source: U.S. Senate Press Gallery, 113th Congress (February 2014), 

111th Congress (December 2009). 

Note: Puerto Rico’s El Nuevo Dia not included in this analysis.  

PEW RESEARCH CENTER 

Regional reporting 

membership rolls decline 

# of members at the Regional 

Reporters Association 

 

Source: Regional Reporters Association 

PEW RESEARCH CENTER 

https://wrnipoliticsblog.wordpress.com/2012/11/28/john-mulligan-top-projo-political-reporter-leaves/


17 

PEW RESEARCH CENTER  

www.pewresearch.org 

39 

27 

2008 2015

covering 

27 states  

covering 

20 states  

Two other data sources reinforce the strain on local reporting 

power, traditionally a stronghold of daily newspapers. The 

Regional Reporters Association (RRA) – an organization for 

journalists who cover the nation’s capital on behalf of 

communities outside of Washington – has 59 members on its list 

as of 2015, down from 73 in 2008. And that number is down 

from the roughly 200 members that belonged to the group in the 

mid-1990s.  

Hudson’s Washington News Media Contacts Directory has also 

charted the decline of bureaus in Washington. In 2015, the 

number of daily newspapers with their own Washington bureau 

was down to 27 from 39 in 2008, a decline of nearly one-third. 

The number of states that were served by such a bureau went 

from 27 to 20 during the same period.  

While the decrease in bureaus points to a larger pattern, the 

necessity of a brick and mortar office space itself is under 

reconsideration by some Washington correspondents, especially 

those who operate alone. “I actually do my job, I think, more 

efficiently from home, because I live on Capitol Hill,” said Mike 

Coleman, who covers Washington for the Albuquerque Journal.  

And while many communities are still served by a newspaper that draws upon a corporate parent’s 

Washington bureau for coverage, these are fewer in number as well. In 2008, 262 papers were 

served by the Washington bureau of a corporate parent, according to data from Hudson’s. By 2015, 

that number had dropped to 198, as companies such as Advance Publications folded their 

operations.  

Washington bureaus and 

states they serve decline 

further 

# of daily newspaper bureaus in 

Washington  

 

Note: Analysis does not include papers 

based in Washington, D.C., or U.S. 

protectorates, or papers that focus 

generally on national affairs.  

Source: Hudson’s Washington News Media 

Contacts Directory, 2008, 2015 

PEW RESEARCH CENTER 

http://www.nytimes.com/2008/12/18/business/media/18bureaus.html?pagewanted=all&_r=1&
http://www.nytimes.com/2008/12/18/business/media/18bureaus.html?pagewanted=all&_r=1&


18 

PEW RESEARCH CENTER 

www.pewresearch.org 

12% 

Wire  

services 

Mainstream wire services (The Associated Press and Reuters), 

which provide much of the national reporting that appears in 

local papers around the country, held steady during the five 

years studied, with a combined 216 reporters accredited to the 

Press Gallery. That amounts to 12% of the total number of 

journalists accredited to the Press Gallery, which is about the 

same as it was in 2009 when wire services accounted for 13%. 

 

Wire services have maintained a foothold on the Hill and serve 

a critical role by supplying copy for newspapers and other 

publishers around the country. This report’s content analysis 

reveals that, in a sample of eight daily newspapers, wire services 

accounted for nearly six-in-ten of all stories about national 

government coverage appearing over a roughly four-month 

period. The majority, though not all, of the wire content 

appearing in these papers came from The Associated Press – an 

organization which, according to the most recent data from the 

Senate Press Gallery, accounted for 121 of the 1,782 reporters 

accredited to cover Congress.  

What is not clear in the data is the orientation of these 

journalists – specifically, the extent to which some serve particular states and regions around the 

country, monitor the committee activities and votes of specific members of Congress, or track the 

decisions made at specific agencies which might have implications for communities outside the 

Beltway. The Press Gallery lists include journalists’ names, but not their assignments. Detailed 

information was not found on the AP’s website. And multiple attempts to obtain information 

directly from the AP Washington bureau were unsuccessful. There is some suggestion in the 

content analysis that most are nationally focused, or at least produce nationally oriented coverage, 

as the vast majority of wire stories carried in the newspapers studied did not contain a local angle. 

Whether national or regional in scope, it is clear that at least in local newspapers, they play an 

outsized role in delivering news about federal government.  

 

Mainstream wire service 

reporters covering 

Washington 

% of total news staff accredited to 

Senate Press Gallery 

 

Source: U.S. Senate Press Gallery, 113th 

Congress (February 2014) 

PEW RESEARCH CENTER 

http://www.journalism.org/2015/12/03/the-role-of-wire-services/


19 

PEW RESEARCH CENTER  

www.pewresearch.org 

18% 

Foreign  

press 

24 

19 

2008 2015

5. Foreign press on the Hill – a slight decline 

After several years of buildup, foreign news organizations have 

leveled off their investment in Washington journalism, and in 

some areas, have scaled back.   

There are two main organizations that provide information on 

the number of foreign journalists based in Washington. One is 

the Senate Press Gallery, which accredits journalists working 

for foreign news organizations specifically to cover Congress. 

The other is the U.S. State Department’s Foreign Press Center 

in Washington (FPC), which credentials a wide range and 

substantially larger number of foreign journalists in 

Washington, covering issues well beyond Congress. While this 

report utilizes data from that both sources, the primary source 

used is the Press Gallery – which provides a figure that is more 

comparable to the number of journalists for other kinds of 

organizations, such as daily newspapers.  

According to data from the Press Gallery, the number of foreign 

journalists accredited to cover Congress decreased slightly, by 

2%, between 2009 and 2014, to a total of 328. Foreign 

journalists working for organizations such as Agence France-

Presse, Asahi Shumbun and Saudi Press Agency now account 

for 18% of all journalists, domestic or foreign, accredited to the 

Press Gallery.  

The FPC shows much more dramatic decline in the number of 

foreign journalists in Washington. In 2015, 1,100 foreign 

correspondents were credentialed with the FPC in Washington, 

more than three times the number credentialed by the Senate 

Press Gallery. Their roster contains a broader array of foreign 

journalists than is included in the Press Gallery, including 

short-term visitors and those covering issues and institutions 

well beyond Congress. That is down by about a quarter (26%) 

from the 1,490 who were credentialed in the fall of 2008. It is 

not entirely clear what this steeper decline is tied to, though 

Foreign journalists 

covering Washington 

% of total news staff accredited to 

Senate Press Gallery 

 

Source: U.S. Senate Press Gallery, 113th 

Congress (February 2014) 

PEW RESEARCH CENTER 

Foreign magazines in 

D.C. dip slightly 

# of foreign magazines and 

periodicals with a bureau in D .C. 

 

Source: Hudson’s Washington News Media 

Contacts Directory, 2008, 2015. 

PEW RESEARCH CENTER 


20 

PEW RESEARCH CENTER 

www.pewresearch.org 

changes in the news cycle, reporting tours and special programs for foreign journalists tied to the 

FPC may be factors. 

Finally, yet another source – Hudson’s Washington News Media Contacts Directory – paints a 

similar picture when it comes to foreign magazines and other kinds of periodicals. In 2008, 

Hudson’s counted 24 such organizations that operated a bureau in Washington. By 2015, the 

number had inched downward to 19.  

Altogether, the data suggest that the foreign media presence in Washington has decreased in 

recent years, but at least at the Congressional level, the decline has been minimal. 

 

 


21 

PEW RESEARCH CENTER  

www.pewresearch.org 

6. Broadcast news outlets 

Getting a sense of how the presence of television and radio organizations in Washington has 

changed in recent years requires turning to a different data source than the Senate Press Gallery, 

which supports the bulk of the analysis above.  

Television and radio organizations are instead 

accredited in the Radio and Television Gallery, 

which as of 2014 accredited more than 3,500 

news personnel. While that is a much larger 

number than in the Press Gallery or other 

galleries, its makeup is also somewhat different 

in that it includes not just reporters but also 

producers and videographers. Still, the data 

offer a sense of how the Washington footprint 

of broadcast and cable news operations has 

shifted. 

Collectively, national television news operations have pulled 

back somewhat in terms of total number of Washington staff, 

according to the data. In 2014, the combined accredited staff for 

CNN, Fox News, CBS, ABC and NBC (which includes MSNBC) 

shrunk by 10% to a total of 974, now accounting for just over a 

quarter (27%) of the more than 3,500 journalists accredited by 

the Radio and Television Gallery.  

Another source that tracks broadcast entities in Washington, 

Hudson’s Washington News Media Contacts Directory, 

measures something different – the number of news executives, 

correspondents and anchors for the TV news divisions in 

Washington. Those numbers reinforce the sense of scale-back: 

Hudson’s listed a total of 64 core TV news staff for these 

networks in 2015, a number that is down by nearly a quarter from the 84 staff listed in 2008 and 

half the number of staff that were listed in 1985.3  

                                                        
3 Some Washington based broadcast divisions have been restructuring their staff away from platform-based teams to content-based teams. 

The ABC News bureau in Washington was moving in this direction as recently as March 2015.  

Staff working for major broadcast 

outlets declines 

# of journalists for  ABC, NBC, CBS, CNN and Fox News 

accredited to Radio and Television Gallery  

 2009 2014 % change 

TV journalists 1,082 974 -10 

Total Radio 
&TV Gallery 

3,355 3,559 +6 

Source: U.S. Senate Radio and Television Correspondents Gallery, 

113th Congress (February 2014), 111th Congress (December 2009). 

PEW RESEARCH CENTER 

Core TV news staff 

declines in D.C. 

# of news executives, 

correspondents and anchors for 

ABC, NBC, CBS, CNN and Fox News 

1985 127 

2000 103 

2004 100 

2008 84 

2015 64 

Source: Hudson’s Washington News Media 

Contacts Directory, multiple editions. 

PEW RESEARCH CENTER 

https://www.thewrap.com/abc-news-lays-off-employees-in-washington-dc-read-bureau-chiefs-internal-memo-exclusive/


22 

PEW RESEARCH CENTER 

www.pewresearch.org 

92 93 

2008 2015

Local broadcasting with a link to Washington remained 

relatively stable during the period studied. But in most cases, a 

Washington bureau serves dozens of stations in multiple states.  

Local broadcasters represented by a corporate bureau are still 

down from their peak in the mid-1980s, but the numbers have 

held steady over the past number of years. According to 

Hudson’s, three companies with a Washington bureau provide 

content to a total of 93 local broadcast and cable TV stations as 

well as AM radio stations, about the same as the 92 stations 

served by four parent companies back in 2008. And at least one 

company has announced it is opening a new bureau. Still, the 

total number of stations served is down from 146 in 1985. 

A few local stations support their own correspondent in 

Washington, according to Senate gallery data, including Alaska 

Public Radio and St. Louis Public Radio, whose operations 

merged with a digital nonprofit, St. Louis Beacon. 

 

 

 

Number of TV and radio 

stations served by 

corporate bureau in D.C. 

holds steady 

# of stations served by a corporate 

bureau in D .C. 

 

Note: Data include AM radio stations and 

broadcast TV stations, as well as two local 

cable channels.  

Source: Hudson’s Washington News Media 

Contacts Directory, 2008, 2015. 

PEW RESEARCH CENTER 

http://www.reuters.com/article/2015/05/18/va-media-general-idUSnBw185695a+100+BSW20150518
http://www.reuters.com/article/2015/05/18/va-media-general-idUSnBw185695a+100+BSW20150518


23 

PEW RESEARCH CENTER  

www.pewresearch.org 

7. Who provides coverage of the federal government to local 

communities 

To shed light on what the 

cutbacks in Washington-based 

local newspaper 

correspondents mean for 

readers back home, a second 

part of this study analyzed the 

federal-government-oriented 

coverage of eight daily 

newspapers across the U.S. – 

four with a Washington 

correspondent and four 

without – on all 78 days in 

which Congress was in session 

from Feb. 1 through May 31, 

2015.  

One of the starkest findings is 

the degree to which even in 

communities where the local paper has a dedicated reporter in D.C., readers receive far more  

federal government news stories from wire services, other national media or other newsroom staff 

than from those reporters stationed in D.C. Much of this may be tied to the fact that one D.C. 

correspondent, no matter how resourceful, could never produce the amount or breadth of 

reporting that is provided by other sources of coverage that a daily newspaper has to choose from. 

But the effect of this equation on what a reader is presented with is significant. 

Across the four papers studied that support a D.C. reporter, readers received about six times as 

many stories from a wire service as from their Washington correspondent. In addition, they were 

presented with nearly three times as many stories by a national media outlet and around twice as 

many by other internal newspaper staff not based in D.C. In total, just 8% of national government 

coverage came from D.C. staff reporters, compared with half (52%) that came from wires and 

roughly a fifth each from other staff (18%) and from other media outlets (22%).      

In total, these papers carried 1,304 federal government stories during the four months studied, of 

which Congress was in session for 78 days. This amounted to an average of 16.7 stories per day, 

with an average of slightly more than one story per day coming from D.C. correspondents.  

Wire services account for a majority of the U.S. 

government news coverage in local newspapers 

Among newspapers that have/donôt have a D.C. correspondent, % of stories 

that are produced byé 

 

Source: Content analysis conducted on the 78 days that Congress was in session during 

February-May 2015. News coverage of the federal government was studied in eight 

newspapers: four that had a correspondent based in Washington, D.C., and four that did not. 

Papers were selected to reflect a mix of circulation size, geographic location and ownership. 

Numbers may not equal 100 due to rounding 

PEW RESEARCH CENTER 


24 

PEW RESEARCH CENTER 

www.pewresearch.org 

The four papers without a D.C. reporter carried about the same amount of national government 

coverage overall (1,490 stories compared to 1,304), with stories from wire services largely 

accounting for the gap left unfilled by D.C.-based staff.  About six-in-ten stories (62%) came from 

wires, while staff reporting and reporting from other media outlets each remained at about 20% of 

the total.4 

Whether from the challenge of a single reporter working to do the job of what two or three 

Washington correspondents used to do, a conscious choice by editors for their D.C. correspondent 

to narrow in on one segment of the government, papers seeking to make wider use of the wire 

services to which they subscribe or something else entirely, wire services clearly play a large role in 

the news local newspaper readers receive about the federal government.   

One important question left, then, is what difference or unique value comes from devoting 

newsroom resources to having a D.C. presence. 

     

 

                                                        
4 From newspaper to newspaper, there was only slight variance in the proportion of coverage coming from the various types of reporters. For 

three out of the four papers, coverage from D.C. staff amounted to less than 10% of all federal government news (for the fourth, it accounted 

for 18%). Wire services consistently accounted for the majority of national government coverage, with the exception of one paper which did 

not subscribe to The Associated Press. For that paper, other national media such as The New York Times accounted for the vast majority of 

coverage, 67%. 


25 

PEW RESEARCH CENTER  

www.pewresearch.org 

Even if the D.C.-based reporters account for a small slice of the national government reporting 

offered in their local daily newspaper, the coverage produced by D.C.-based staff reporters stands 

out in at least one major way: keeping close tabs on the work of Congress. The stories they produce 

tend to focus on Congress, often with quotes from one or more of the representatives that serve 

their readers’ home districts and states. Nearly three quarters (71%) of all stories written by a D.C. 

correspondent cited a member of Congress, and 28% included quotes from members of Congress 

Washington-based newspaper staff mainly cover Congress . . .  

% of newspaper stories produced by each group whose primary focus isé 

 

. . . and usually cite congressional sources 
% of newspaper stories produced by each group that cite  ___ at least once   

 

Source: Content analysis conducted on the 78 days that Congress was in session during February-May 2015. News coverage of the federal 

government was studied in eight newspapers: four that had a correspondent based in Washington, D.C., and four that did not. Papers were 

selected to reflect a mix of circulation size, geographic location and ownership. 

Note: Not all categories shown; figures may not add up to 100%. 

PEW RESEARCH CENTER 


26 

PEW RESEARCH CENTER 

www.pewresearch.org 

on both sides of the political aisle. 

Correspondents who were interviewed for this project clearly sensed a need for a high level of 

attention given to these lawmakers. Former Cox D.C. bureau chief and Washington Post 

ombudsman Andy Alexander described members of Congress as “the gateway to all these 

incredible decisions that are made in the bureaucracy that affect local communities.”   

But following them takes effort. “A lot of these guys are getting a free pass here,” said Matt Laslo, a 

D.C. correspondent for public radio affiliates among other outlets since 2006. “And some of them 

just never do interviews,” opting instead to bypass journalists and communicate their messages 

directly with constituents.  

The payoff for this kind of laser-focused attention by a correspondent has unique benefits for 

readers, said Todd Gillman, The Dallas Morning News D.C. bureau chief, who argues that without 

a correspondent in Washington, there is a great deal a reader would never know about a 

lawmaker’s “foibles” or what they might have said elsewhere, at another time, such as on the 

campaign trail. Not to mention the art of connecting dots over time with follow-up reporting: 

“Nobody else does that,” says Gillman.  

This direct connection to members of Congress occurred far less frequently in stories produced by 

other staff. Just a quarter (23%) cited a member of Congress and only 4% offered the views of 

representatives from different political parties. Stories from wires, whose reporters are also often 

in D.C., were more equally divided across White House, congressional and other federal agency 

sources.   

These D.C.-based reporters were also more likely than others to write about events having to do 

with Congress. Roughly half, 52%, of their coverage focused mostly on Congress. For example, one 

such reporter has, in addition to his regular coverage, a column called “D.C. Notes,” which usually 

summarizes several subjects being discussed in Congress. Just two-in-ten of stories by D.C.-based 

reporters, on the other hand, were about a federal agency such as the Department of Homeland 

Security or the State Department and about one-in-ten (8%) focused on the White House.  

Federal agencies were a much larger portion of the coverage coming from the other three types of 

reporters – non-D.C. based staff (46%), wires (39%) and other national media outlets (45%). 

Wires and other national media outlets were also more likely to produce stories about the Obama 

administration (25% and 27% respectively) while staff reporters back home produced more stories 

about local governments’ response to federal activities (15% of all stories). An Associated Press 

story carried on the front page of one paper studied, for example, reported on the National 


27 

PEW RESEARCH CENTER  

www.pewresearch.org 

4 

2 

41  

40%  

Other national media

Wire services

Non D.C. staff

D.C.-based staff

Security Agency’s program to collect Americans’ phone records. Another AP story, carried the 

same day further inside the paper, discussed the Obama administration’s concerns about 

potentially reviving a rebel alliance in Syria.  

 

The heavy focus on Congress often carries through to an inside-Washington lens  

Another way of considering how the coverage 

from D.C.-based reporters might stand apart 

from other coverage about the U.S. 

government is by examining the approach 

taken by the reporter. Here, the data suggest 

that D.C.-based reporters, as they closely track 

the ins and outs of Congress, tend to present 

the news in a way that’s more likely to stay 

focused inward on Washington, rather than 

connecting the dots to the local communities 

that are served by the paper.   

This comes through in two different ways. 

First, D.C.-based reporters are less likely than 

staff reporters back home to present their 

stories in a way that focuses mainly on how the 

news events might impact citizens. About a 

third (34%) of their coverage chiefly 

considered the news in terms of how it was 

likely to impact citizens, such as an article on 

how policy changes at the Department of Veterans Affairs would help veterans in a specific state. 

Instead, much of the coverage (40%) focuses on the impact to government and politicians – such 

as an article about elected leaders’ opposing views on a national piece of legislation, which focused 

mainly on how the stance could impact the electoral futures of these leaders. –Another 13% 

focused on the impact on U.S. relations with other countries.  

A number of reporters interviewed for this study spoke freely of the tendency to get drawn into an 

inside Washington mentality or to “get sucked into that bubble” as Laslo described it. MinnPost 

D.C. correspondent Sam Brodey described the tension of coexisting in two worlds: Washington 

Beltway culture and the community a thousand miles away whose readers he serves: “There are 

things that I'll think are important that sometimes my editor has to check me and be like, ‘Man, 

nobody in Minnesota cares about that.’”  

D.C. and non-D.C. correspondents on par 

in discussing significance of news to 

local community 

% of newspaper stories produced by é 

 

Source: Content analysis conducted on the 78 days that Congress 

was in session during February-May 2015. News coverage of the 

federal government was studied in eight newspapers: four that had 

a correspondent based in Washington, D.C., and four that did not. 

Papers were selected to reflect a mix of circulation size, geographic 

location and ownership. 

PEW RESEARCH CENTER 


28 

PEW RESEARCH CENTER 

www.pewresearch.org 

Among non-D.C.-based staff reporters, on the 

other hand, the greatest portion of stories, four-

in-ten, focused mostly on the impact to citizens, 

while 27% mostly addressed the impact on 

government institutions. About another quarter 

(24%) focused on the impact to interest groups, 

such as the tech industry or telecom businesses.  

Stories from wire services and other national 

media were more evenly divided between 

addressing the impact on the government, 

citizens and U.S. relations with other countries. 

Researchers also measured whether a story 

mentioned in some way the significance of the 

news to the local area, whether aimed at 

community members, businesses or local 

government. Here, D.C.-based reporters were on 

par with their fellow staff based at home or 

somewhere other than Washington. Four-in-ten 

stories by D.C. correspondents (40%) mentioned 

in some way the significance of the news to the 

local area, as did 41% of stories from staff not 

stationed in D.C. One story about tax refund fraud, for example, mainly discussed how the IRS 

handles identity theft, but it also included a quote from the area’s U.S. Senator about how local 

residents might react to the news about the fraud and how they might be affected.  

Both types of staff reporting are naturally more likely to mention the significance to the home area 

than wires and national media whose coverage is not designed for a local geographic audience.  

D.C. correspondents focus most on the 

impact to government or politicians; 

non-D.C. staff on the impact to citizens   

% of newspaper stories that focus on the primary impact 

toé 

 
D.C.-based 

staff 
 Non D.C. 

staff 
Wire 

services 

Other 
national 
media 

 % % % % 

Government 
/Politicians 

45 27 36 36 

Citizens 34 40 23 26 

Other countries 13 7 22 25 

Interest Groups 8 24 15 8 

Non-U.S. 
citizens 

1 1 3 4 

Other 0 1 1 1 

Source: Content analysis conducted on the 78 days that Congress 

was in session during February-May 2015. News coverage of the 

federal government was studied in eight newspapers: four that had 

a correspondent based in Washington, D.C., and four that did not. 

Papers were selected to reflect a mix of circulation size, geographic 

location and ownership. Numbers may not equal 100 due to 

rounding. 

PEW RESEARCH CENTER 


29 

PEW RESEARCH CENTER  

www.pewresearch.org 

660 

458 

403 

550 

D.C.-based staff

Non D.C. Staff

Wire services

Other national media

In the coverage studied, one similar 

characteristic across all four types of reporting 

groups is that the government, to a very large 

degree, is setting the news agenda. Whether 

written by D.C.-based staff of local newspapers, 

newspaper staff not in D.C., wire service 

reporters or those from other national media 

outlets, roughly eight-in-ten stories are triggered 

by something someone in the government said 

or did that journalists are then responding to 

such as a public statement or vote that occurred. 

In contrast, no more than one-in-eight stories 

came from a newsroom initiative to uncover or 

dig into a potential story. The national media 

stories that appear in these papers are somewhat 

more likely to be enterprise pieces (12%), but 

even so about three quarters (77%) are driven by 

the government.    

 

While reporting on daily government activity is 

an important part of keeping readers back home 

up to date, enterprise reporting often takes the 

time to uncover a story that would otherwise 

go unnoticed and could as a result trigger 

follow up activity.  

A couple of examples of enterprise reporting 

during the four months studied included a 

front-page special report by a local reporter on 

hasty inspections and repairs following a 

military plane crash near a local airbase and a 

front-page piece by a national media outlet on 

how some U.S. spending in Iraq and 

Afghanistan has wound up financing the 

militants. 

Governmental action drives the majority 

of stories 

% of newspaper stories triggered byé 

 
D.C.-based 

staff 
Non D.C. 

staff 
Wire 

services 

Other 
national 
media 

 % % % % 

Government 84 84 82 77 

Newsroom 
initiative 

9 7 6 12 

Outside 
observer 

7 5 4 4 

Unelected 
political 
figures/parties 

1 <1 1 1 

Business 0 3 2 1 

Foreign 
Government 

0 1 6 5 

Source: Content analysis conducted on the 78 days that Congress 

was in session during February-May 2015. News coverage of the 

federal government was studied in eight newspapers: four that had 

a correspondent based in Washington, D.C., and four that did not. 

Papers were selected to reflect a mix of circulation size, geographic 

location and ownership. Numbers may not equal 100 due to 

rounding.  

PEW RESEARCH CENTER 

D.C.-based staff stories are longer 

Average length, in words, of newspaper stories written 

byé 

 

Source: Content analysis conducted on the 78 days that Congress 

was in session during February-May 2015. News coverage of the 

federal government was studied in eight newspapers: four that had 

a correspondent based in Washington, D.C., and four that did not. 

Papers were selected to reflect a mix of circulation size, geographic 

location and ownership. 

PEW RESEARCH CENTER 


30 

PEW RESEARCH CENTER 

www.pewresearch.org 

The D.C. staff-produced stories do tend to be longer than others, running for an average of 660 

words compared with 550 for national media stories, 458 for other staff stories and 403 for wire 

stories. That may give room for somewhat more depth in the reporting or additional voices, but 

the data suggests the storyline itself remains largely driven by the events of the day. 

For some, this relatively low level of enterprise reporting is a shift from an earlier era of the press 

corps. One veteran correspondent, Miranda Spivack, described working for the Hartford Courant 

in an earlier era, when the paper once had four reporters staffing a Washington bureau. The 

reporting team would divide and conquer: “There was a point when I was there where I was 

[covering] Defense and also legal issues, [the] Supreme Court.” For Spivack, covering Defense 

meant examining defense spending in the legislation, which might have been written in by Sens. 

Chris Dodd or Joe Lieberman, and figuring out who or what in Connecticut would reap the 

benefits or suffer the consequences of spending decisions.  

 

 

 

 

  

 


31 

PEW RESEARCH CENTER  

www.pewresearch.org 

8. How it all adds up for the reader 

It is one thing to break apart the various kinds of national government reporting and compare 

them against each other. But ultimately, what is the mix of coverage that a typical reader is getting 

when all of that reporting is considered in sum? As noted above, in the four local papers with a 

D.C.-based correspondent, the stories produced by those reporters accounted for just 8% of the 

total coverage. This suggests that even if the substance or style of their reporting were inherently 

different, that alone would not lead to a marked difference in the overall style and substance of the 

news these readers receive. Yet there are ways in which the federal government coverage in the 

four papers with a reporter based in D.C. looked different than in the four without, differences that 

go beyond just that 8% of stories from D.C. reporters.   

Newspapers with their own 

D.C. correspondent are likely to 

showcase that reporter’s work.  

The stories from D.C.-based 

reporters are far more likely 

than other national 

government coverage to appear 

on the front page of the paper. 

A third (33%) of the coverage 

from these reporters appeared 

on the front page. That would 

amount to about nine stories 

per paper over the time period 

studied, about twice as 

common as coverage from non-

D.C. staff (17%), three times as 

likely as coverage produced by 

an outside national media outlet like the Washington Post and 10 times as likely as wire copy.  

Another way of looking at it is to consider the mix of front-page national government coverage 

across these four months. Here, the greater number of stories from other types of reporters comes 

through, though coverage from D.C. reporters still weigh heavier than their portion of total 

coverage. Stories from D.C.-based staff accounted for 28% all front-page stories, which is similar 

A third of D.C.-based staff’s stories appear on front 

page 

% of newspaper stories by é placed on front pages of paper  

 
Papers with a D.C. 

correspondent 
Papers without a D.C. 

correspondent 

 % % 

All types of reporters   9%   14% 

D.C.-based staff 33 N/A 

Non D.C. staff 17 22 

Wire services 3 10 

Other national media 11 17 

Source: Content analysis conducted on the 78 days that Congress was in session during 

February-May 2015. News coverage of the federal government was studied in eight 

newspapers: four that had a correspondent based in Washington, D.C., and four that did 

not. Papers were selected to reflect a mix of circulation size, geographic location and 

ownership. 

PEW RESEARCH CENTER 


32 

PEW RESEARCH CENTER 

www.pewresearch.org 

to those from non-D.C. based staff (33%) and national media (26%), while wires accounted for 

less, 14%.  

In papers without a D.C.-based reporter, wires accounted for nearly half, 45%, of all front page 

stories, while non-D.C. based staff account for 32% and other national media account for 24%. 

It is then in front-page coverage– the lead national government story of the day – where most of 

the difference lies for readers of papers with and without a staff journalist representing them in 

D.C.  

In that same vein, readers served by newspapers with a correspondent in D.C. get more reporting 

in total from the nation’s capital.  

A clear majority (57%) of national government stories appearing in papers with a D.C.-based 

reporter originate from D.C. That compares to 45% of stories in papers without someone stationed 

there.   

This is not solely due to the D.C. correspondents. In those papers, 21% of the stories written by 

staff members not  based in Washington still have a D.C. dateline. That is almost twice as much as 

the 12% of staff-written stories in the papers without a D.C. presence. The difference suggests that 

a paper supporting a Washington correspondent might be more likely to send other staff to the 

capital as well to report on a particular story. What’s more, even wire and national media stories 

that run in these papers are more likely to have been reported in D.C.: 64% of wire stories and 59% 

of stories from other national media outlets in papers with a D.C. correspondent, compared with 

55% and 47% in newspapers without one. 

 


33 

PEW RESEARCH CENTER  

www.pewresearch.org 

39% 

25 

18 

15 

30% 

29 

20 

16 

Government/Politicians

Citizens

U.S. relations with other countries

Interest groups/Business

Have a D.C. correspondent Do not have a D.C. correspondent

 

But one result of having a 

greater presence in D.C. 

seems to be a greater 

emphasis on what the news 

means for federal institutions 

rather than citizens.   

Papers with a D.C.-based 

correspondent offer readers 

more stories focused on the 

impact to the government or 

individual politicians than 

papers without a D.C. 

correspondent (39% vs. 30%) 

and are somewhat less likely 

to focus on the impact to 

citizens (25% vs. 29%).   

The level of local orientation –

speaking to the significance of 

a story to the local community 

– is equal across the two 

groups of papers: 11% of 

stories presented to readers connect the significance of the news event to the local community.   

There may well be other aspects not studied here that come through in papers devoted to having 

an invested presence in D.C. And it was clear in our conversations with several D.C. 

correspondents that they place a high value in being present in the capital on a day-to-day basis, of 

the serendipity and intimacy of being in town, even if their interactions with others are 

increasingly mediated by digital communication technologies.  

“I think you get to know these lawmakers much better when you’re here every day,” said Deirdre 

Shesgreen, a regional reporter for Gannett who covers parts of the Midwest. “I’m on the Hill, and I 

Newspapers with D.C. correspondents more likely to 

focus on how the news impact the government 

% of newspaper stories that focus mainly on how the news impacts é 

  

Source: Content analysis conducted on the 78 days that Congress was in session during 

February-May 2015. News coverage of the federal government was studied in eight 

newspapers: four that had a correspondent based in Washington, D.C., and four that did 

not. Papers were selected to reflect a mix of circulation size, geographic location and 

ownership. 

Note: Other categories not shown. 

PEW RESEARCH CENTER 


34 

PEW RESEARCH CENTER 

www.pewresearch.org 

see these lawmakers on a day-in, day-out basis, and I talk to them on a day-in, day-out basis. And I 

know what they are like and I know what they are up to.”  

Mike Coleman, D.C. correspondent for the Albuquerque Journal, argues that being in Washington 

results in a “less canned” style of reporting. “I think you establish better relationships with the 

people you cover here. You can get them on the phone, and if you can’t get them on the phone, you 

can show up and just ask them what you need to ask them,” said Coleman. 

The presence of reporters in the halls of Congress might put lawmakers and their staff on the 

defensive. But according to Marla Romash, former press secretary for Sen. Chris Dodd (D-Conn.) 

and Vice President Al Gore, there are benefits for both sides. “It was very important to me to be 

face-to-face with a reporter or a journalist and be able to talk to them in a way that allowed me to 

really understand how they were receiving the information that I was providing.”  

And some lawmakers are out there in plain sight, just waiting for someone to pay attention to 

them. The Texas Tribune’s D.C. correspondent Abby Livingston described a scene in the House 

Gallery where reporters flocked to a handful of celebrity House members. Meanwhile, the rest 

“just walk by and no one ever asks them anything.” In Livingston’s view, reporters are, yes, a 

necessary organ through which officials communicate with their constituents, but journalists need 

to hold them accountable by getting in the way. When hundreds of legislators are “walking around 

as anonymous people at the Capitol,” said Livingston, “that’s sort of frightening.”  

At the same time, there was, from many, a recognition of the challenge justifying the funds for a 

D.C.-based reporter when budgets are so tight and only getting tighter. “If your financial condition 

as a metro paper is so dire that you can't afford a local city hall reporter it's pretty hard to justify a 

Washington correspondent,” remarked Alexander, former Cox D.C. bureau chief and Washington 

Post ombudsman. And Shesgreen may have summed it up for many when she spoke of the 

possibility of the Washington bureau being cut saying, “Especially for regional reporters, that’s the 

perennial fear.”   


35 

PEW RESEARCH CENTER  

www.pewresearch.org 

12% 

28 

63 

56 

12% 

6 

25 

31 

4 

9 

1 

1 

9. The role of wire services 

Much of this study has focused on the efforts of D.C. correspondents in covering the federal 

government for local communities situated outside of Washington. But, with the vast amount of 

news coming out of Washington day in and day out, it is wire services that supply the majority of 

this news to local newspaper readers, even if the paper has a reporter stationed in the nation’s 

capital.  

The eight newspapers in this 

study offered their readers 

1,595 stories from wire 

services – nearly six-in-ten of 

all stories about national 

government produced over 

this four-month period. While 

in many cases the same stories 

– or close versions of them – 

were carried in multiple 

newspapers, for any 

individual reader this 

amounts to more than half of 

the national government 

coverage they receive: 52% for 

readers of papers with a D.C.-

based correspondent and 62% 

for readers of papers without. 

The majority, though not all, of the wire content comes from The Associated Press – an 

organization which, according to the most recent data from the Senate Press Gallery, accounted for 

121 of the 1,782 reporters accredited to cover Congress.  

It is important to note that the data here represent what newspaper editors chose to carry in the 

papers, not all that the reporters for the wire services produced. In making those choices, editors 

seem to see a clear role for the wires – one distinct in many ways from what is provided by staff 

reporters either in D.C. or out. The stories are more national and international in scope, are tied 

more to coverage of the administration and federal agencies than of Congress, and include more 

focus on how the news will impact other countries than do staff-produced articles. What they do 

less of, as could be expected, is connect back to the local communities that these papers serve.  

Majority of wire coverage is national in scope 

% of newspaper stories that have a é geographic focus 

   

Source: Content analysis conducted on the 78 days that Congress was in session during 

February-May 2015. News coverage of the federal government was studied in eight 

newspapers: four that had a correspondent based in Washington, D.C., and four that did 

not. Papers were selected to reflect a mix of circulation size, geographic location and 

ownership. 

PEW RESEARCH CENTER 

Local U.S. foreign 

affairs 
National 

Wire services 

Other national 

media 

Non D.C. staff 

D.C.-based staff 
% 


36 

PEW RESEARCH CENTER 

www.pewresearch.org 

52 

8 

20% 

D.C.-based staff 
 

24 

25 

39% 

Congress

White House

Federal agency

Wire services 
 

The wire stories that 

appeared in these eight 

papers focused on a range of 

government areas, including 

Congress, federal agencies 

and the White House. But 

they focused more heavily on 

federal agencies and the 

White House than on 

Congress, leaving the bulk of 

congressional reporting to 

the paper’s own staff.  About 

four-in-ten wire stories (39%) 

covered federal agencies, 

while another quarter each 

was devoted to the Obama 

administration (25%) and to 

Congress (24%). By contrast, 

just 20% of D.C. 

correspondents’ stories related to activity tied to federal agencies and 8% to the Obama 

administration, while about half (52%) were tied to Congress. (Other national media, like the wire 

copy, tended to focus on federal agencies and the White House.) 

Coverage from wire services also stands out from that of D.C. and non-D.C. staff when it comes to 

whom or what is primarily impacted by national government events. Overall, wire coverage was 

generally more evenly distributed, falling in between the amount of coverage by both Washington-

based and non-Washington based reporters in both of these cases. The one area of impact it was 

more likely to focus on was that of other countries and it was least likely to focus on how events in 

Washington would impact citizens: About a quarter of wire stories were dedicated to each.  

Along those lines, just 2% of wire stories made any reference to the impact upon the local 

community (and when they did, it was mostly because they had quoted an elected leader from the 

area), compared with 40% of stories by staff reporters, both in and out of D.C.    

Overall, the data suggest that, while the job of tying stories back to local readership is almost solely 

done by staff reporters, wire coverage, while heavily national in scope, tended to be less focused on 

one area of government or one way of presenting government developments than the coverage by 

other kinds of reporters. This may add some broader insight into how newspapers are dedicating 

Wire coverage tied less to Congress, more to federal 

agencies 

% of newspaper stories produced by each group that cover each area of 

government  

 

Source: Content analysis conducted on the 78 days that Congress was in session during 

February-May 2015. News coverage of the federal government was studied in eight 

newspapers: four that had a correspondent based in Washington, D.C., and four that did not. 

Papers were selected to reflect a mix of circulation size, geographic location and ownership. 

PEW RESEARCH CENTER 


37 

PEW RESEARCH CENTER  

www.pewresearch.org 

the limited staff resources they have. In a time when resources for newspapers continue to be tight 

and newspapers’ reporting presence in Washington continues to diminish, the decisions around 

wire coverage play a large role in the nature of the national government reporting readers receive.  

http://www.journalism.org/2015/04/29/newspapers-fact-sheet/


38 

PEW RESEARCH CENTER 

www.pewresearch.org 

Acknowledgments 

This report was made possible by The Pew Charitable Trusts, which received support for this study 

from The William and Flora Hewlett Foundation. Pew Research Center is a subsidiary of The Pew 

Charitable Trusts, its primary funder. 

This report is a collaborative effort based on the input and analysis of the following individuals.  

Primary researchers 

Amy Mitchell, Director, Journalism Research     

Jesse Holcomb, Associate Director , Research  

Paul Hitlin, Senior Researcher   

Kristine Lu, Research Assistant    

Nancy Vogt, Research Analyst     

 

Research team 

Katerina Eva Matsa, Research Associate    

Elisa Shearer, Research Assistant    

Mike Barthel, Research Associate   

Stephanie Gaither, News Content Coder   

Andrew Small, News Content Coder 

Mildred Miranda-Cruz, News Content Coder 

Liyuan Zhang, News Content Coder 

 

Graphic design 

Margaret Porteus, Information Graphics Designer  

 

Communications and web publishing 

Shannon Greenwood, Assistant Digital Producer  

Rachel Weisel, Communications Associate 


39 

PEW RESEARCH CENTER  

www.pewresearch.org 

Methodology 

This analysis builds from a study produced by Pew Research Center in 2009, which examined the 

makeup of the Washington press corps from 1985 through 2009, chronicling the rise of niche and 

foreign press, as well as the decline of legacy media in Washington over the course of several 

decades. This study examines the changes in that makeup since 2009 and adds a study of coverage 

in newspapers with and without a D.C.-based correspondent.  

The report draws upon several distinct methodologies and data sets.  

The accounting of the journalists and news organizations with a presence in Washington 

draws upon multiple data sources, primarily, the four Senate galleries, which accredit news staff 

from print, broadcast, digital, news agency and other kinds of organizations to cover Congress. In 

addition, researchers studied and tabulated the listings compiled by Hudson’s Washington News 

Media Contacts Directory, and reported numbers supplied by the Regional Reporters Association 

and the U.S. State Department Foreign Press Center in Washington.  

The content analysis of national government coverage in local newspapers collected and 

analyzed material from eight different local daily newspapers, each differing by region, state, 

ownership, and stratified by circulation tier. Four of the papers were staffed by a D.C.-based 

reporter, while the other four were not. The study included stories published between Feb. 1 and 

May 31, 2015, omitting weeks in which Congress was not in session. A total of 624 newspaper 

editions were studied for a total of 2,794 stories.  

In addition, direct interviews with current and former members of the Washington press corps 

were conducted, as well as with individual staff who work for the institutions that provided data. A 

total of 21 interviews were conducted in person and on the phone.  

There is no single definitive, comprehensive database that lists every news organization and every 

journalist based in Washington, D.C. However, there are sources – mainly directories, 

accreditation lists and membership lists – available that do list a significant percentage of those 

journalists and news organizations based in the nation’s capital. This report draws chiefly upon 

two sources: The Senate galleries and Hudson’s.  

Each reflects a different collection of data about news organizations. Like most organizational 

directories, the accuracy for any one year is subject to omission, human error and/or inaccurate or 

http://www.journalism.org/2009/07/16/new-washington-press-corps/


40 

PEW RESEARCH CENTER 

www.pewresearch.org 

incomplete reporting on the part of the news organizations themselves. But each source, over time, 

provides trends about those particular measures.  

Senate Galleries 

The four Senate galleries publish lists of the organizations and individuals accredited to cover 

Congress (the lists are compiled and published for every Congress in the Congressional Directory 

and have been since 1888). The four galleries – entitled Press, Periodical, Radio and Television, 

and Photographers – are generally updated and published every two years.  

This report draws primarily upon information found in the Press Gallery (the most recent edition 

was published in February 2014), and continues trends established in Pew Research Center’s 2009 

report. The Press Gallery is of particular interest due to the fact that it houses the main share of 

journalists and publishers that serve a local audience (daily newspapers), and also because it is 

where much of the change has occurred in recent years as new entrants, such as digital news 

startups, begin to replace some legacy news producers in the ranks.  

Some limited information was also included from the other Senate galleries, though not all 

galleries operate according to the same accreditation rules; the Photographers Gallery does not 

have a Washington-area residency requirement. And the makeup of the galleries may differ one to 

the next: The Radio and Television Gallery is quite large in size, but includes technical staff such as 

producers and videographers, rather than just reporters.  

News organizations sometimes accredit every member of their Washington staff, including 

support staff. Thus the number of congressional accreditations for a news organization sometimes 

exceeds the number of journalists it employs and the number of actual reporters on the beat for 

any one year. Still, the changes year to year reveal accreditation patterns over time and provide 

one way to identify and track these trends. 

Analysis of the gallery data was conducted as follows:  

To tabulate the total number of journalists accredited to each of the four galleries, researchers 

downloaded the lists found on the Congressional Directory page of the U.S. Government 

Publishing Office website. The lists were converted into CSV files, with a second researcher 

checking every 50th entry to ensure the data were transferred correctly. The totals were then 

summed, with the individual journalist name used as the unit of measurement.  

http://www.journalism.org/2009/07/16/new-washington-press-corps/
http://www.journalism.org/2009/07/16/new-washington-press-corps/


41 

PEW RESEARCH CENTER  

www.pewresearch.org 

Each Senate gallery lists journalists’ names and affiliated news organizations. For the Senate Press 

Gallery analysis researchers took further steps to classify every journalist listed into the types of 

news outlets represented. Five categories were used – three that matched the categories used in 

the 2009 report, and two new categories.  

The three from 2009 were: U.S. mainstream wire services (The Associated Press and 

Reuters); U.S. mainstream daily newspapers (individual papers such as The New York Times 

and corporate owners such as Gannett); and U.S. niche outlets (such as Roll Call). 

The two new categories were as follows:  

Broad-interest digital news outlets (domestic outlets such as The Huffington Post), which 

began establishing a presence in Washington in recent years. Researchers also identified 

journalists working for a niche outlet that was a digital-native publication. (An outlet is considered 

“digital-native” if it was launched on the web, and the internet is its primary distribution 

platform.) This allowed us to calculate the total number of digital-native journalists whether with 

broad interest or niche outlets.   

Foreign Journalists: The number of foreign journalists was drawn from the Press Gallery list as 

well. The 2009 Pew Research Center report drew primarily upon the Foreign Press Centers for 

data on the number of foreign correspondents in Washington. While this report utilizes data from 

that source as well, the primary source used is the Senate Press Gallery – which allowed us to more 

easily compare the number of foreign journalists in Washington to the number of journalists from 

other kinds of organizations, such as daily newspapers. These two agencies credential journalists 

using different criteria, but both help give a sense of the trends. (Following the method used in 

2009, news organizations focusing on a niche subject such as energy or finance, yet also had 

multiple headquarters around the world including in Washington, were categorized as domestic.) 

Every name and outlet in the Press Gallery list was categorized by a research staff member, and 

each entry was reviewed by a senior staff member. Each outlet was researched individually to 

determine its appropriate category. When disagreements arose among staff members or when an 

outlet’s origin or status was unclear, someone on the research staff contacted the publisher of the 

outlet directly via telephone or email for clarification. 

For the other Senate galleries, information about the number of journalists working for a specific 

outlet or group of outlets was tabulated but not classified into categories in the same way that the 

Press Gallery was for this report.  


42 

PEW RESEARCH CENTER 

www.pewresearch.org 

Hudson’s Washington News Media Contacts Directory  

Published annually since 1968, the Hudson’s directory lists news organizations with a presence in 

Washington by category (e.g. newspapers, radio, television, specialty or niche publications, news 

services, etc.) and also lists individual journalists working at each organization. The data are 

available both in a print edition and in an online database. In order to work with the most current 

information, researchers collected the information provided in the database and saved it in a CSV 

file for further analysis. 

Data tallied from the 2015 edition was used to update several data points found in the 2009 

report, which itself relied upon data from the 1985, 2000, 2004 and 2008 editions, including the 

number of daily newspapers with their own bureau, the number of papers served by a corporate 

parent’s Washington bureau, the number of foreign publications with a Washington bureau, and 

the number of local TV stations served by the Washington bureau of a corporate parent.  

This report also examined news media coverage of the federal government in eight newspapers 

from Feb. 1 to May 31, 2015, for the weeks Congress was in session. That resulted in 13 weeks of 

content with four weeks omitted because Congress was not in session. The four weeks omitted 

were as follows:   

¶ Feb. 15-20 

¶ March 29-April 3 

¶ April 5-10 

¶ May 24-29 
 

In all, a total of 624 newspaper editions were coded over 78 days and included 2,794 stories. 

Newspapers were collected through e-editions that were identical to the print versions. Human 

coders examined the entirety of each paper to determine which stories were relevant and would be 

included in the study. 

The study consisted of newspaper editions that were published six days a week (Sunday through 

Friday).  

Sample design  

Eight newspapers were selected for this project: four that had bureaus based in Washington, D.C., 

and four that did not. Papers were selected so that each group would have a similar mix of papers 


43 

PEW RESEARCH CENTER  

www.pewresearch.org 

according to circulation size, geographic location and ownership. Accessibility to online versions of 

the papers was also considered.  

Both sets of newspapers had one paper from each of the following regions as defined by the U.S. 

Census Bureau: Northeast, South, Midwest and West. Each group also had one paper with a 

circulation size of over 200,000 according to recent data by the Alliance of Audited Media, two 

papers with circulations between 100,000 and 200,000, and one paper with a circulation less than 

100,000. 

The newspapers included in the study were as follows: 

Newspapers with a D.C. correspondent 

¶ Albuquerque Journal (Owned by Journal Publishing Company) 

¶ The Buffalo News (owned by Berkshire Hathaway) 

¶ Milwaukee Journal Sentinel (owned by Journal Media Group) 

¶ The Oklahoman (owned by OPUBCO Communications) 
 

Newspapers without a D.C. correspondent 

¶ The Providence Journal (Owned by New Media Investment Group) 

¶ San Jose Mercury News (Owned by MediaNews Group) 

¶ The Toledo Blade (Owned by Block Communications) 

¶ The Virginian-Pilot (owned by Landmark Media Enterprises) 
 

Content capture 

For each paper, researchers examined e-editions that were exact digital copies of the print 

versions. 

Most of the e-editions were accessed using the PressDisplay web service. The exceptions were San 

Jose Mercury News, The Toledo Blade and The Virginian-Pilot because each of those papers had e-

edition archives available on their own websites. 

To ensure all relevant articles produced by the specific D.C. correspondents were included, 

supplementary searches were conducted. These included keyword searches for the journalists’ 

names in both the Lexis database, and keyword searches in the archives available on each of the 

newspapers’ own websites.  

 

http://www.pressdisplay.com/pressdisplay/viewer.aspx


44 

PEW RESEARCH CENTER 

www.pewresearch.org 

Story selection 

The unit of analysis for this study was the story.  

For all the newspapers collected, researchers examined every article to determine if the story fit 

the criteria for inclusion in this study. News stories were included if 25% or more of the story was 

about national governing or policy. These included subjects such as: 

¶ National legislation 

¶ Executive actions taken by the White House 

¶ Congressional affairs 

¶ Federal agencies 

¶ State or municipal governments if  they are responding to federal laws or actions 

¶ Supreme Court rulings 

¶ U.S. foreign affairs (only if Congress or the U.S. federal government was involved) 
 

Several types of stories were specifically excluded. Among those were stories about the federal 

government that were not about policy or legislation. This included stories about subjects such as 

ceremonies and state dinners. Op-eds and editorials were excluded, as were letters to the editor. 

Lists of votes were skipped if there was no other reporting included. Stories that were purely 

focused on the horse-race aspect of a political campaign were excluded as well. 

Story codes 

The data in this study were created by a team of four experienced coders under supervision by a 

senior researcher. The following variables were used:  

¶ Dateline: The city or location that is listed as the dateline for the story. 

¶ Author’s organization: Determines which organization produced the content. 

¶ Sources cited: Denotes whether a person or group is quoted, interviewed or clearly labeled 
as the source of factual information in a story. 

¶ Local mention: Denotes if the story includes information related to the local area 
(city/state/region) where the newspaper is based. 

¶ Local impact: Denotes if the story includes information about how the issue discussed 
relates to public life in the local area/state/region where the newspaper is located.  

¶ Geographic focus: This variable concerns the geographic area to which the content of the 
story is relevant in relation to the location of the news source. 

¶ Area of government: Indicates the part of government that is the subject of the story, where 
the option chosen was the best fit.  

¶ Word Count: Designates the word count of each story. 

¶ Placement: Designates where stories are located within a publication. 

¶ Primary impact: Determines the group, organization or person whose circumstances will 
somehow be changed by the action that is the focus of the story. 


45 

PEW RESEARCH CENTER  

www.pewresearch.org 

¶ Trigger: Designates the action, event or editorial decision that makes this news, thus 
triggering its publication. 
 

Categorization of story authorship 

Throughout the report, the authorships of articles are generally classified in four categories:  

¶ stories produced by D.C.-based correspondents 

¶ stories produced by other staff not based in D.C. 

¶ stories produced by any wire service (independent such as The Associated Press or wires 
services owned by parent media companies such as Journal Wire Reports or Blade News 
Services) 

¶ stories produced by other national media outlets not directly associated with the 
newspaper (such as The New York Times or The Washington Post) 
 

Some stories had a combination of authors from different organizations or classifications. In those 

cases, stories were classified into a single group with the following rules:  

¶ Stories that were produced by multiple reporters with at least one of them being a staff 

D.C. correspondent were included in the “produced by a staff D.C. correspondent” 

category.  

¶ Stories that were produced by a combination of staff members and outside organizations 

were included in the “produced by staff not located in D.C.” category. 

Datelines for each story were recorded as listed in the paper, unless an article had no dateline 

listed at all. In those instances, the home city of the paper (or of the other media outlet that 

produced the story) was recorded as the dateline location. 

Intercoder testing 

Each coder trained with a senior researcher for approximately two weeks to learn the codebook. 

In order to demonstrate the validity of the coding rules that were specific for this project, 

intercoder testing was conducted on all variables. The testing consisted of two stages. Before the 

coding began, each member of the coding team was given the same 40 randomly selected stories to 

code. Then, after the coding was completed, 102 randomly selected stories were coded by two 

different coders. In total, 142 stories were coded by more than one person for comparison. 

The percent of agreement on each variable for the two stages combined was: 


46 

PEW RESEARCH CENTER 

www.pewresearch.org 

¶ Dateline: 92% 

¶ Author’s organization: 92% 

¶ Sources cited (all 20 sources combined): 96%  

¶ Local mention: 90%  

¶ Local impact: 89% 

¶ Geographic focus: 89% 

¶ Area of government: 90% 

¶ Word Count (+- 10 words): 98% 

¶ Placement: 99% 

¶ Primary impact: 86% 

¶ Trigger: 89%  

¶ Topic: 87% 
 

In addition, coders had to determine whether stories should be included or excluded from the 

study according to the coding rules. Researchers tested the reliability of this process in two stages. 

Before coding, each member of the team was given the same 30 stories to code for inclusion or 

exclusion. After the coding was completed, two coders examined 25 newspaper editions (or 124 

stories) to see if each story should be included or excluded.  Agreement for these 154 stories was 

89%. 

The findings in this report were reinforced and provided context by a total of 21 one-on-one 

interviews conducted by Pew Research Center staff. Most of the sources reside or work in the 

Washington, D.C., area. 

A total of five out of the 21 interviews were conducted in person and generally lasted between 30 

and 60 minutes. The remainder were conducted by phone and generally lasted between 10 and 45 

minutes.  

Interview subjects included current and former Washington-based reporters and editors working 

for print, broadcast and online publications in the capital. Also interviewed were staff members of 

the Press, Radio and Television, Periodical and Press Photographers galleries, as well as a former 

Senate staffer, and heads of nonprofit and for-profit organizations that track and list Washington-

based journalists. 

Interviews were recorded, transcribed, and organized according to themes that emerged in the 

text. 


47 

PEW RESEARCH CENTER 

www.pewresearch.org 

Today’s Washington Press Corps More Digital, Specialized 

Topline – Database and Directories 

December 2015 

Pew Research Center 

 

 

 

 

 

 

 

 

 

 

 

 

Full Congressional Directory 

Number of journalists and percent of total  

 

2009 2014 Change 

# % # % # % 

U.S. Senate Press Gallery 1,658 25  1,782 26  124 7  

U.S. Senate Periodicals Gallery 1,282 20  1,221 18  -61 -5  

U.S. Senate Radio & TV Gallery 3,355 51  3,559 52  204 6  

U.S. Senate Photographers 
Gallery 

249 4  254 4  5 2  

Total 6,544 100 6,816 100 272 4  

Source: Congressional Directory. 113th Congress (February 2014), 111th Congress (December 2009). 

Numbers may not equal 100 due to rounding 

PEW RESEARCH CENTER 


48 

PEW RESEARCH CENTER 

www.pewresearch.org 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

U.S. Senate Press Gallery Categories 

Number of journalists and percent of total  

 

2009 2014 Change 

# % # % # % 

Daily newspaper 608 37 576 32 -32 -5 

Niche outlet 500 30  589 33 89 18  

Mainstream newswires 214 13 216 12  2 1 

Foreign outlet 334 20 328 18 -6 -2  

Broad-interest websites 2 0 73 4 71 3,550 

Total 1,658  100 1,782 100 124 7 

Source: Congressional Directory. 113th Congress (February 2014), 111th Congress (December 2009). 

Numbers may not equal 100 due to rounding 

PEW RESEARCH CENTER 

Digital-native outlet staff accredited to cover Congress 

Number of journalists and percent of total  

 

2009 2014 Change 

# % # % # % 

Broad-interest websites 2 6 73 55 71 3,550 

Niche (digital-native) 29 94 60 45 31 107 

All digital 31 100 133 100 102 329 

Source: Congressional Directory. 113th Congress (February 2014), 111th Congress (December 2009). 

Numbers may not equal 100 due to rounding 

PEW RESEARCH CENTER 


49 

PEW RESEARCH CENTER 

www.pewresearch.org 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Niche outlets staff accredited to cover Congress 

Number of journalists and percent of total  

 

2009 2014 Change 

# % # % # % 

Niche (legacy) 471 94 529 90 58 12 

Niche (digital-native) 29 6 60 10 31 107 

All niche 500 100 589 100 89 18 

Source: Congressional Directory. 113th Congress (February 2014), 111th Congress (December 2009). 

Numbers may not equal 100 due to rounding 

PEW RESEARCH CENTER 

Regional reporters 

Number of Regional Reporters Association members and change over time  

 

2008 2015 Change 

# # # % 

Members 73 59 -14 -19 

Source: Regional Reporters Association 

PEW RESEARCH CENTER 


50 

PEW RESEARCH CENTER 

www.pewresearch.org 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Foreign magazines in DC 

Number of foreign magazines and periodicals with a bureau in DC and change over time  

 

2008 2015 Change 

# # # % 

Magazines and periodicals 24 19 -5 -21 

Source: Hudson’s Washington News Media Contacts Directory, 2008, 2015. 

PEW RESEARCH CENTER 

Newspaper journalists accredited to Press Gallery, by paper type 

Number of journalists and percent of total  

 

2009 2014 Change 

# % # % # % 

Corporate bureau 81 13 80 14 -1 -1 

Daily national paper 131 22 170 30 39 30  

Daily national paper with local 
coverage 

263 43 204 35 -59 -22 

Local daily paper 126 21 112 19 -14 -11  

Freelance/syndicate 7 1 10 2 3 43 

Total newspaper 608 100 576 100 -32 -5 

Source: Congressional Directory. 113th Congress (February 2014), 111th Congress (December 2009). 

Numbers may not equal 100 due to rounding 

PEW RESEARCH CENTER 


51 

PEW RESEARCH CENTER 

www.pewresearch.org 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Newspaper staff & states covered by their publications in Press Gallery 

Number of journalists  

 

2009 2014 Change 

# # # % 

Local daily paper 125 111 -14 -11 

        States covered 33 29 -4 -12 

Daily national paper with local 
coverage 

263 204 -59 -22 

        States covered 2 2 0 0 

Source:  Congressional Directory. 113th Congress (February 2014), 111th Congress (December 2009). 

Note: For this table, one reporter covering Puerto Rico’s Nuevo Dia was excluded from analysis of both 2009 and 2014. 

PEW RESEARCH CENTER 


52 

PEW RESEARCH CENTER 

www.pewresearch.org 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Local newspapers & states (Press Gallery) 

Number of journalists and change over time  

 

2009 2014 Change 

# # lost # # added # % 

Local newspapers 61 19 49 8 -12 -20 

       States covered (unique # of 
states covered by newspapers 
in each list ð e.g., unique states 
covered by 16 newspapers lost 
in 2009) 

33 16 29 7 -4 -12 

Source: Congressional Directory. 113th Congress (February 2014), 111th Congress (December 2009). 

Note: Includes local daily papers as well as national papers that also cover local issues. 

PEW RESEARCH CENTER 

Newspaper bureaus 

Number of individual bureaus and papers served by corporate bureau  

 

2008 2015 Change 

# # # 

Newspaper bureaus 39 27 -12 

        States covered 27 20 -7 

Newspapers served by 
corporate bureau 

262 198 -64 

Source:   Hudson’s Washington News Media Contacts Directory, 2008, 2015. 

PEW RESEARCH CENTER 


53 

PEW RESEARCH CENTER 

www.pewresearch.org 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Major broadcasters in Press Gallery 

Number and percent of total  

 

2009 2014 Change 

# % # % # % 

Total (ABC, NBC, CBS, CNN and 
Fox News)  

1,082 32 974 27 -108 -10 

Total Radio TV Gallery 3,355 100 3,559 100 204 6 

Source: Congressional Directory. 113th Congress (February 2014), 111th Congress (December 2009). 

PEW RESEARCH CENTER 

Core TV news staff in D.C. 

Year and number of news executives, correspondents and anchors for ABC, NBC, CBS and Fox News 

 # # Change from previous year 

1985 127 n/a 

2000 103 -24 

2004 100 -3 

2008 84 -16 

2015 64 -20 

Source:   Hudson’s Washington News Media Contacts Directory, multiple editions. 

PEW RESEARCH CENTER 


54 

PEW RESEARCH CENTER 

www.pewresearch.org 

 

 

 

 

 

 

 

 

 

  

TV stations served by corporate bureau 

Number and change 

 

2008 2015 Change 

# # # % 

Stations 92 93 1 1 

Source:  Hudson’s News Media Contacts Directory, 2008, 2015. 

Note: Data include AM radio stations and broadcast TV stations, as well as two local cable channels. 

PEW RESEARCH CENTER 


55 

PEW RESEARCH CENTER 

www.pewresearch.org 

 

 

 

 

 

 

 

 

 

 

 

  

A historical view: Washington press corps in the mid-1980s 

# ofé 

Sector # outlets # staff # states Year Source 

Newspapers with their own bureaus in D.C.* 71 n/a 35 1985 Hudson’s 

Newsletters with D.C. bureaus or staff 138 n/a n/a 1986 Capital Source 

Trade publications and magazines with D.C. bureaus 
or staff 172 n/a n/a 1986 Capital Source 

Daily newspaper staff accredited to the Senate Press 
Gallery n/a 734 n/a 1985-1986 Senate Press Gallery 

Wire services staff accredited to the Senate Press 
Gallery n/a 201 n/a 1985-1986 Senate Press Gallery 

Local TV and radio stations with access to feeds from 
corporate news bureaus 146 n/a 42 1985 Hudson’s 

Core TV news staff in D.C.** n/a 127 n/a 1985 Hudson’s 

Source: Hudson’s Washington News Media Contacts Directory, 1985; The Capital Source Directories, 1986; Congressional Directory, 99th 

Congress (1985-1986). 

* The Pew Research Center’s 2015 report on the Washington press corps uses a slightly broader metric than was used for the 1985 data 

shown here in order to tabulate the number of newspapers with their own bureau for the years 2008 and 2015. The broader trend of decline 

in newspaper bureaus still holds over this 30-year time period.   

** These numbers were also reported above in the table titled “Core TV news staff in D.C.”  

PEW RESEARCH CENTER 


56 

PEW RESEARCH CENTER 

www.pewresearch.org 

Today’s Washington Press Corps More Digital, Specialized 

Content Analysis Topline – All Papers Combined 

December 2015 

Pew Research Center 

 

Number of Stories Per Paper 

 

Albuquerque Journal 332 

The Buffalo News 336 

Milwaukee Journal Sentinel 383 

The Oklahoman 253 

The Providence Journal 336 

San Jose Mercury News 410 

The Toledo Blade 341 

The Virginian-Pilot 403 

Total 2,794 

Source: Content analysis conducted on the 78 days that Congress was in session during February-May 2015. 

PEW RESEARCH CENTER 

 


57 

PEW RESEARCH CENTER 

www.pewresearch.org 

 

Story Placement 

Number and percent of stories on the front page/not on the front page, by staff type  

 

All Papers Combined 

Includes D.C. 
correspondent 

(registered) 
Includes other staff (but 

no DC staff) Wire (any owner) 

Other national media 

outlet (non-wire) Total 

# % # % # % # % # %  

Front page 34 33 105 20 108 7 80 14 327 12  

Other 70 67 423 80 1,487 93 487 86 2,467 88  

Total 104 100 528 100 1,595 100 567 100 2,794 100  

Source: Content analysis conducted on the 78 days that Congress was in session during February-May 2015. 

Numbers may not equal 100 due to rounding 

PEW RESEARCH CENTER 

 


58 

PEW RESEARCH CENTER 

www.pewresearch.org 

 

Story Dateline 

Number and percent of stories with each dateline , by staff type  

 

All Papers Combined 

Includes D.C. 
correspondent 

(registered) 
Includes other staff (but 

no DC staff) Wire (any owner) 

Other national media 

outlet (non-wire) Total 

# % # % # % # % # %  

Home city 12 12 338 64 194 12 78 14 622 22  

Washington, D.C. 92 88 85 16 939 59 302 53 1,418 51  

New York City 0 0 3 1 40 3 27 5 70 3  

All other U.S. 

cities 
0 0 83 16 261 16 87 15 431 15  

Outside of U.S. 0 0 19 4 161 10 73 13 253 9  

Total 104 100 528 100 1,595 100 567 100 2,794 100  

Source: Content analysis conducted on the 78 days that Congress was in session during February-May 2015. 

Numbers may not equal 100 due to rounding 

PEW RESEARCH CENTER 

 


59 

PEW RESEARCH CENTER 

www.pewresearch.org 

 

Geographic Focus 

Number and percent of stories with each geographic focus, by staff type  

 

All Papers Combined 

Includes D.C. 
correspondent 

(registered) 
Includes other staff 

(but no DC staff) Wire (any owner) 

Other national media 

outlet (non-wire) Total 

# % # % # % # % # %  

Entirely national (90%+) 12 12  147 28  1,012 63  320 56  1,491 53   

Entirely local or regional 

(90%+) 
4 4  50 9  14 1  8 1  76 3   

Entirely about another region 

of the country outside of the 

paper’s home area 

0 0  5 1  101 6  27 5  133 5  
 

Entirely about U.S. foreign 

affairs 
12 12 34 6 404 25 177 31 627 22 

 

Non-U.S. International 0 0 2 <1 9 1 1 <1 12 <1  

Combination 

local/regional/national 
76 73 290 55 55 3 34 6 455 16  

Total 104 100 528 100 1,595 100 567 100 2,794 100  

Source: Content analysis conducted on the 78 days that Congress was in session during February-May 2015. 

Numbers may not equal 100 due to rounding 

PEW RESEARCH CENTER 

 


60 

PEW RESEARCH CENTER 

www.pewresearch.org 

 

Big Stories (Top 9) 

Number and percent of stories addressing each big story , by staff type  

 

All Papers Combined 

Includes D.C. 
correspondent 

(registered) 
Includes other staff 

(but no DC staff) Wire (any owner) 

Other national media 

outlet (non-wire) Total 

# % # % # % # % # %  

Same-sex marriage court 

cases/laws 
3 3  7 1  39 2  13 2  62 2   

Obamacare/Medicare –

Medicaid/health care 

legislation 

8 8  41 8  66 4  32 6  147 5  
 

Tax laws/IRS 2 2  7 1  35 2  4 1  48 2   

Ferguson/Police/Racial 

tensions 
1 1  6 1  27 2  16 3  50 2  

 

TPP Legislation/trade 4 4  7 1  30 2  9 2  50 2   

Budget/deficits (includes 

government shutdown) 
9 9  10 2  98 6  15 3  132 5   

Combating ISIS/Islamic 

St/international terrorism 
3 3  17 3  109 7  56 10  185 7   

H. Clinton scandals (Benghazi 

and emails) 
0 0  3 1  38 2  10 2  51 2   

Iran deal and U.S./Israel 

relations combined 
8 8  23 4  152 10  43 8  226 8   

Source: Content analysis conducted on the 78 days that Congress was in session during February-May 2015. 

PEW RESEARCH CENTER 

 


61 

PEW RESEARCH CENTER 

www.pewresearch.org 

 

Topics Covered 

Number and percent of stories addressing each topic, by staff type  

 

All Papers Combined 

Includes D.C. 
correspondent 

(registered) 
Includes other staff 

(but no DC staff) Wire (any owner) 

Other national media 

outlet (non-wire) Total 

# % # % # % # % # % 

Government 19 18  75 14  284 18  87 15  465 17  

Campaign/politics/elections 4 4  11 2  25 2  3 1  43 2  

Defense (domestic) 8 8  35 7  62 4  18 3  123 4  

Crime 1 1  39 7  61 4  15 3  116 4  

Domestic terrorism 0 0  4 1  39 2  19 3  62 2  

Business and economics 10 10  70 13  208 13  36 6  324 12  

Environment and energy 12 12  57 11  73 5  30 5  172 6  

Transportation 6 6  13 2  59 4  13 2  91 3  

Education 1 1  17 3  21 1  13 2  52 2  

Immigration 2 2  14 3  21 1  7 1  44 2  

Other domestic affairs 6 6  40 8  49 3  23 4  118 4  

Religion 2 2  4 1  12 1  0 0  18 1  

Health and medicine 8 8  58 11  109 7  52 9  227 8  

Science and tech 0 0  15 3  44 3  22 4  81 3  

Social minority and gender 

issues 
3 3  14 3  72 5  34 6  123 4  

Disasters/accidents 1 1  13 2  30 2  5 1  49 2  

U.S. foreign-affairs 21 20  49 9  426 27  190 34  686 25  

Total 104 100  528 100  1,595 100  567 100  2,794 100  

Source: Content analysis conducted on the 78 days that Congress was in session during February-May 2015. 

Numbers may not equal 100 due to rounding 

PEW RESEARCH CENTER 


62 

PEW RESEARCH CENTER 

www.pewresearch.org 

 

Main Area of Government Covered 

Number and percent of stories covering each area of government , by staff type  

 

All Papers Combined 

Includes D.C. 
correspondent 

(registered) 
Includes other staff 

(but no DC staff) Wire (any owner) 

Other national media 

outlet (non-wire) Total 

# % # % # % # % # %  

White House/Obama 

Administration 
8 8 61 12 402 25 151 27 622 22  

Congress 54 52 119 23 389 24 94 17 656 23  

Federal Agency 21 20 241 46 625 39 256 45 1,143 41  

Local government 6 6 81 15 46 3 20 4 153 5  

International Government 4 4 2 <1 49 3 19 3 74 3  

Supreme Court 11 11 21 4 74 5 27 5 133 5  

Other 0 0 3 1 10 1 0 0 13 <1  

Total 104 100 528 100 1,595 100 567 100 2,794 100  

Source: Content analysis conducted on the 78 days that Congress was in session during February-May 2015. 

Numbers may not equal 100 due to rounding 

PEW RESEARCH CENTER 

 


63 

PEW RESEARCH CENTER 

www.pewresearch.org 

 

Primary Impact 

Number and percent of stories that primarily address the impact on each group , by staff type  

 

All Papers Combined 

Includes D.C. 
correspondent 

(registered) 
Includes other staff 

(but no DC staff) Wire (any owner) 

Other national media 

outlet (non-wire) Total 

# % # % # % # % # %  

Citizens 35 34 209 40 373 23 150 26 767 27  

Politicians + Government 47 45 141 27 574 36 204 36 966 35  

Interest groups/business 8 8 129 24 238 15 47 8 422 15  

U.S. relations with other 

countries 
13 13 36 7 350 22 139 25 538 19  

Non-U.S. citizens 1 1 7 1 48 3 23 4 79 3  

Other 0 0 6 1 12 1 4 1 22 1  

Total 104 100 528 100 1,595 100 567 100 2,794 100  

Source: Content analysis conducted on the 78 days that Congress was in session during February-May 2015. 

Numbers may not equal 100 due to rounding 

PEW RESEARCH CENTER 

 


64 

PEW RESEARCH CENTER 

www.pewresearch.org 

 

Impact on the Local Community 

Number and percent of stories that primarily address the impact on the local community , by staff type  

 

All Papers Combined 

Includes D.C. 
correspondent 

(registered) 
Includes other staff 

(but no DC staff) Wire (any owner) 

Other national media 

outlet (non-wire) Total 

 # % # % # % # % # %  

Inclusion of local impact 42 40 214 41 29 2 21 4 306 11  

Total 104 100 528 100 1,595 100 567 100 2,794 100  

Source: Content analysis conducted on the 78 days that Congress was in session during February-May 2015. 

Numbers may not equal 100 due to rounding 

PEW RESEARCH CENTER 

 


65 

PEW RESEARCH CENTER 

www.pewresearch.org 

 

Story Trigger 

Number and percent of stories that were triggered by the action of each group , by staff type  

 

All Papers Combined 

Includes D.C. 
correspondent 

(registered) 
Includes other staff 

(but no DC staff) Wire (any owner) 

Other national media 

outlet (non-wire) Total 

 # % # % # % # % # %  

Government 87 84  442 84  1,302 82  434 77  2,265 81   

Business 0 0  15 3  28 2  6 1  49 2   

Outside observer 7 7  27 5  59 4  24 4  117 4   

Unelected political 

figures/parties 
1 1  1 <1  13 1 3 1 18 1  

Press driven 9 9  37 7  98 6  70 12  214 8   

Foreign government 0 0  6 1  95 6  30 5  131 5   

Total 104 100  528 100  1,595 100  567 100  2,794 100   

Source: Content analysis conducted on the 78 days that Congress was in session during February-May 2015. 

Numbers may not equal 100 due to rounding 

PEW RESEARCH CENTER 

 


66 

PEW RESEARCH CENTER 

www.pewresearch.org 

 

Sources Cited At Least Once 

Number and percent of stories citing each source at least once, by staff type  

 

All Papers Combined 

Includes D.C. 
correspondent 

(registered) 
Includes other staff 

(but no DC staff) Wire (any owner) 

Other national media 

outlet (non-wire) Total 

 # % # % # % # % # % 

Federal Government Agency 18 17 196 37 555 35 223 39 992 36 

Obama or Obama 

Administration 
31 30 34 6 476 30 152 27 693 25 

At least one member of 

Congress 
74 71 119 23 470 29 129 23 792 28 

Any city or state government 

source 
20 19 132 25 73 5 18 3 243 9 

Any other local source 

 
10 10 108 20 15 1 16 3 149 5 

No sources 7 7 100 19 326 20 111 20 544 19 

Source: Content analysis conducted on the 78 days that Congress was in session during February-May 2015. 

Numbers may not equal 100 due to rounding 

PEW RESEARCH CENTER 

 


67 

PEW RESEARCH CENTER 

www.pewresearch.org 

Today’s Washington Press Corps More Digital, Specialized 

Content Analysis Topline – By Paper Type 

December 2015 

Pew Research Center 

 

Number of stories per paper 

 

Newspapers with a D.C. correspondent Newspapers without a D.C. correspondent 

Albuquerque Journal  332 The Providence Journal 336 

The Buffalo News  336 San Jose Mercury News 410 

Milwaukee Journal Sentinel 383 The Toledo Blade 341 

The Oklahoman 253 The Virginian-Pilot 403 

Total  1,304 Total 1,490 

Source: Content analysis conducted on the 78 days that Congress was in session during February-May 2015. 

PEW RESEARCH CENTER 

 


68 

PEW RESEARCH CENTER 

www.pewresearch.org 

 

Story Placement 

Number and percent of stories on the front page/not on the front page, by staff type and paper type  

 Newspapers with a D.C. correspondent Newspapers without a D.C. correspondent 

 
Includes D.C. 

staff 
Staff not in 

D.C. 

Wire (any 
ownership 

group) 
Other national 
media outlet Total 

Staff (any 
location) 

Wire (any 
ownership 

group) 

Other 

national 

media outlet Total 

 # % # % # % # % # % # % # % # % # %  

Front page 34 33 40 17 17 3 32 11 123 9 65 22 91 10 48 17 204 14  

Other 70 67 194 83 661 97 256 89 1,181 91 229 78 826 90 231 83 1,286 86  

Total 104 100 234 100 678 100 288 100 1,304 100 294 100 917 100 279 100 1,490 100  

Source: Content analysis conducted on the 78 days that Congress was in session during February-May 2015. 

Numbers may not equal 100 due to rounding 

PEW RESEARCH CENTER 

 


69 

PEW RESEARCH CENTER 

www.pewresearch.org 

 

Story Dateline 

Number and percent of stories with each dateline, by staff type and paper type  

 Newspapers with a D.C. correspondent Newspapers without a D.C. correspondent 

 
Includes D.C. 

staff 
Staff not in 

D.C. 

Wire (any 
ownership 

group) 
Other national 
media outlet Total 

Staff (any 
location) 

Wire (any 
ownership 

group) 

Other 

national 

media outlet Total 

 # % # % # % # % # % # % # % # % # %  

Home city 12 12 148 63 84 12 28 10 272 21 190 65 110 12 50 18 350 23  

Washington, D.C. 92 88 49 21 434 64 171 59 746 57 36 12 505 55 131 47 672 45  

New York City 0 0 3 1 14 2 10 3 27 2 0 0 26 3 17 6 43 3  

All other U.S. 

cities 0 0 29 12 86 13 46 16 161 12 54 18 175 19 41 15 270 18  

Outside of U.S. 0 0 5 2 60 9 33 11 98 8 14 5 101 11 40 14 155 10  

Total 104 100 234 100 678 100 288 100 1,304 100 294 100 917 100 279 100 1,490 100  

Source: Content analysis conducted on the 78 days that Congress was in session during February-May 2015. 

Numbers may not equal 100 due to rounding 

PEW RESEARCH CENTER 

 


70 

PEW RESEARCH CENTER 

www.pewresearch.org 

 

Geographic Focus 

Number and percent of stories with each geographic focus, by paper type  

 

Newspapers with a D.C. correspondent 
Newspapers without a D.C. 

correspondent 

Total Total 

# % # % 

Entirely national (90%+) 689 53 802 54 

Entirely local (90%+) 31 2 45 3 

Entirely about another region outside of the paper’s home area 58 4 75 5 

U.S. foreign affairs 269 21 358 24 

Non-U.S. International 9 1 3 <1 

Combination Local/Regional/National 248 19 207 14 

Total 1,304 100 1,490 100 

Source: Content analysis conducted on the 78 days that Congress was in session during February-May 2015. 

Numbers may not equal 100 due to rounding 

PEW RESEARCH CENTER 

 


71 

PEW RESEARCH CENTER 

www.pewresearch.org 

 

Big Stories (Top 9) 

Number and percent of stories addressing each big story, by paper type  

 

Newspapers with a D.C. correspondent 
Newspapers without a D.C. 

correspondent 

Total Total 

# % # % 

Same-sex marriage court cases/laws 28 2 34 2 

Obamacare/Medicare –Medicaid/health care legislation 77 6 70 5 

Tax laws/IRS 19 1 29 2 

Ferguson/Police/Racial tensions 23 2 27 2 

TPP Legislation/trade 23 2 27 2 

Budget/deficits (includes government shutdown) 74 6 58 4 

Combating ISIS/Islamic St/international terrorism 69 5 116 8 

H. Clinton scandals (Benghazi and emails) 23 2 28 2 

Iran deal and U.S./Israel relations combined 109 8 117 8 

Source: Content analysis conducted on the 78 days that Congress was in session during February-May 2015. 

PEW RESEARCH CENTER 

 


72 

PEW RESEARCH CENTER 

www.pewresearch.org 

 

Topics Covered 

Number and percent of stories addressing each topic, by paper type  

 

Newspapers with a D.C. correspondent Newspapers without a D.C. correspondent 

Total Total 

# % # % 

Government (internal workings) 227 17 238 16 

Campaigns/politics 21 2 22 1 

Defense (domestic) 50 4 73 5 

Crime 47 4 69 5 

Domestic terrorism 22 2 40 3 

Business and economics 154 12 170 11 

Environment and energy 89 7 83 6 

Transportation 43 3 48 3 

Education 28 2 24 2 

Immigration 24 2 20 1 

Other domestic affairs 55 4 63 4 

Religion 8 1 10 1 

Health and medicine 114 9 113 8 

Science and technology 42 3 39 3 

Social minority and gender issues 53 4 70 5 

Disasters/accidents 20 2 29 2 

U.S. foreign affairs 307 24 379 25 

Total 1,304 100 1,490 100 

Source: Content analysis conducted on the 78 days that Congress was in session during February-May 2015. 

Numbers may not equal 100 due to rounding 

PEW RESEARCH CENTER 

 


73 

PEW RESEARCH CENTER 

www.pewresearch.org 

 

 

 

 

 

 

 

 

 

 

Main Area of Government Covered 

Number and percent of stories covering each area of government, by paper type  

 

Newspapers with a D.C. correspondent Newspapers without a D.C. correspondent 

Total Total 

# % # % 

White House/Obama Administration 306 23 316 21 

Congress 339 26 317 21 

Federal Agency 487 37 656 44 

Local government 68 5 85 6 

International government 23 2 51 3 

Supreme Court 78 6 55 4 

Other 3 <1 10 1 

Total 1,304 100 1,490 100 

Source: Content analysis conducted on the 78 days that Congress was in session during February-May 2015. 

Numbers may not equal 100 due to rounding 

PEW RESEARCH CENTER 


74 

PEW RESEARCH CENTER 

www.pewresearch.org 

 

Primary Impact 

Number and percent of stories that primarily address the impact on each group, by paper type  

 

Newspapers with a D.C. correspondent Newspapers without a D.C. correspondent 

Total Total 

# % # % 

Citizens 328 25 439 29 

Politicians + Government 512 39 454 30 

Interest groups/business 190 15 232 16 

U.S. relations with other countries 236 18 302 20 

Other 38 3 63 4 

Total 1,304 100 1,490 100 

Source: Content analysis conducted on the 78 days that Congress was in session during February-May 2015. 

Numbers may not equal 100 due to rounding 

PEW RESEARCH CENTER 

 


75 

PEW RESEARCH CENTER 

www.pewresearch.org 

 

Impact on the Local Community 

Number and percent of stories that primarily address the impact on the local community, by paper type  

 

Newspapers with a D.C. correspondent Newspapers without a D.C. correspondent 

Total Total 

# % # % 

Mention local impact 149 11 157 11 

Total 1,304 100 1,490 100 

Source: Content analysis conducted on the 78 days that Congress was in session during February-May 2015. 

Numbers may not equal 100 due to rounding 

PEW RESEARCH CENTER 

 


76 

PEW RESEARCH CENTER 

www.pewresearch.org 

 

Story Trigger 

Number and percent of stories that were triggered by the action of each group, by paper type  

 

Newspapers with a D.C. correspondent Newspapers without a D.C. correspondent 

Total Total 

# % # % 

Government 1,038 80 1,227 82 

Business 24 2 25 2 

Outside observer 68 5 49 3 

Unelected political figures/parties 7 1 11 1 

Press driven 121 9 93 6 

Foreign government 46 4 85 6 

Total 1,304 100 1,490 100 

Source: Content analysis conducted on the 78 days that Congress was in session during February-May 2015. 

Numbers may not equal 100 due to rounding 

PEW RESEARCH CENTER 

 


77 

PEW RESEARCH CENTER 

www.pewresearch.org 

 

Sources Cited At Least Once 

Number and percent of stories citing each source at least once, by paper type 

 

Newspapers with a D.C. correspondent Newspapers without a D.C. correspondent 

Total Total 

# % # % 

Federal Government Agency 463 36 529 36 

Obama or Obama Administration 363 28 330 22 

At least one member of Congress 398 31 394 26 

Any city or state government source 117 9 126 8 

Any other local source 76 6 73 5 

No Sources 222 17 322 22 

Source: Content analysis conducted on the 78 days that Congress was in session during February-May 2015. 

PEW RESEARCH CENTER 

 

 

 


