


October 15, 2020

C-SPAN has released the following statements regarding Steve Scully's Twitter account:

Statement from Steve Scully: "For several weeks, I was subjected to relentless criticism on social media and in conservative news outlets regarding my role as moderator for the second presidential debate, including attacks aimed directly at my family. This culminated on Thursday, October 8th when I heard President Trump go on national television twice and falsely attack me by name. Out of frustration, I sent a brief tweet addressed to Anthony Scaramucci. The next morning when I saw that this tweet had created a new controversy, I falsely claimed that my Twitter account had been hacked.

These were both errors in judgement for which I am totally responsible. I apologize.

These actions have let down a lot of people, including my colleagues at C-SPAN, where I have worked for the past 30 years, professional colleagues in the media, and the team at the Commission on Presidential Debates. I ask for their forgiveness as I try to move forward in a moment of reflection and disappointment in myself."

Statement from C-SPAN: Steve Scully made us and the Commission aware of this new information late Wednesday (10/14). By not being immediately forthcoming to C-SPAN and the Commission about his tweet, he understands that he made a serious mistake. We were very saddened by this news and do not condone his actions. During his 30 years at C-SPAN, Steve consistently demonstrated his fairness and professionalism as a journalist. He has built a reservoir of goodwill among those he has interviewed, fellow journalists, our viewers, and with us. Starting immediately, we have placed Steve on administrative leave. After some distance from this episode, we believe in his ability to continue to contribute to C-SPAN.